

HAL
open science

Social modulation of drug use and drug addiction (Invited review)

Yann Pelloux, Elodie Giorla, Christian Montanari, Christelle Baunez

► To cite this version:

Yann Pelloux, Elodie Giorla, Christian Montanari, Christelle Baunez. Social modulation of drug use and drug addiction (Invited review). *Neuropharmacology*, 2019, 159, pp.107545. 10.1016/j.neuropharm.2019.02.027 . hal-02327350

HAL Id: hal-02327350

<https://hal.science/hal-02327350v1>

Submitted on 5 Nov 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.

Neuropharmacology

Social modulation of drug use and drug addiction

Pelloux Y#.1, Giorla E.1, Montanari C.1, Baunez C.1

1: BAGAMORE Team, Institut de Neurosciences de la Timone, UMR7289 CNRS & Aix-Marseille Université

#: present address: Department of Neuroscience and Physiology, Neuroscience Institute, New York University Medical Center, New York, NY 10016, USA

Correspondence: Christelle Baunez (christelle.baunez@univ-amu.fr)

Running title: Social context and addiction

Text information

Abstract: 178 words

Introduction: 366 words

Total text: 8568 words

Figures: 0

Acknowledgements and Disclosure: Our research was funded by CNRS, Aix-Marseille Université (AMU), the “Agence Nationale pour la Recherche” (ANR_2010-NEUR-005-01 in the framework of the ERA-Net NEURON to C.B. and supporting Y.P.), the Fondation pour la Recherche Médicale (FRM DPA20140629789 to C.B.), and the support of the A*MIDEX project (ANR-11-IDEX-0001-02) funded by the “Investissements d’Avenir” French Government program, managed by the French National Research Agency (ANR) to CB and supporting CM. The French ministry for research to EG.

The authors have no conflict of interest to declare.

Abstract:

This review aims to demonstrate how social science and behavioral neurosciences have highlighted the influence of social interactions on drug use in animal models. In neurosciences, the effect of global social context that are distal from drug use has been widely studied. For human and other social animals such as monkeys and rodents, positive social interactions are rewarding, can overcome drug reward and, in all, protect from drug use. In contrast, as other types of stress, negative social experiences facilitate the development and maintenance of drug abuse. However, interest recently emerged in the effect of so-called "proximal" social factors, that is, social interactions during drug-taking. These recent studies have characterized the role of the drug considered, the sharing of drug experience and the familiarity of the peer which interaction are made with. We also examine the few studies regarding the sensorial mediator of social behaviors and critically review the neural mediation of social factors on drug use. However, despite considerable characterization of the factors modulating distal influences, the mechanisms for proximal influences on drug use remain largely unknown.

Introduction

Drug addiction is a psychiatric condition that is not the mere use of drugs but instead is defined by the loss of control over its consumption and by the compulsive and obsessive use of the substance. Not everybody shifts from recreational consumption to abusive and addictive use. Thus, finding the factors promoting or preventing drug use and drug addiction such as social factors is therefore of primary interest. While clinical studies have demonstrated the effect of the social factors on drug use, it is only recently that neuroscience have been diligently looking at the effect of social factors on drug use and addiction in animal models (for review see Heilig et al., 2016). This review aims to demonstrate how behavioral neurosciences have highlighted the influence of social interactions on drug use in animal models. The influence of social factors can be distal from drug use, which means it is occurring at a different time from when the drug is experienced. These factors comprise social housing (grouped or isolated), previous social experiences (prosocial or agonistic) or hierarchical status. Recently, interest have grown for the effect of social factors that are proximal from drug use, those that are present at the same time as drug is experienced. The distinction is important because prosocial and agonistic social interactions do not have the same effect whether they are experienced in the drug context or not (for review see Neisewander et al., 2012). Epidemiological data (Walden et al., 2004; Bahr et al., 2005; Simons-Morton and Chen, 2006) suggest that proximal social factors may be as important, and possibly more important, than distal social factors (for review see Strickland and Smith, 2014).

We will present how distal and proximal social factors prompt or prevent subjects to initiate, maintain or resume drug use. We will also review the sensory modalities and neural substrate that mediate such processes. Human and other non-human animals such as rodents live socially. It has been known for several decades that, rats and mice are social animals (for reviews see Barnett, 1967; Lore and Flannelly, 1977; Blanchard and Blanchard, 1980), making them a good model for studying neuroscience on these issues and this review will focus on animal studies.

Distal social factors

As for the species, social life has many advantages in terms of reproduction, defense, foraging and even survival. For the individual of a social species, the everyday social context has prolonged effects on affective and cognitive processes. These effects can extend distally over other contexts such as the drug context and thus participate in the decision to take the drug.

The lack of social interactions or negative social interactions in the home-cage are aversive and predispose to drug use

As the individual switches from recreational to addictive use, “important social activities are given up or reduced due to substance use” (Association, 2013). Drug addictive individuals often suffers from social isolation and exclusion which can participate to the maintenance of drug use. Isolation and rejection are among the social factors associated with higher rates of male drug use (Aloise-Young and Kaepfner, 2005; Rusby et al., 2005). On the other hand, cessation of drug use has better chance of success when the individuals have the social support from family and friends. A healthy family environment, which can be considered an enriched

environment for animals, is associated with lower rates of drug use in humans (Barnes and Farrell, 1992).

Social isolation and loneliness are aversive and, when experienced chronically, have detrimental effects on mental and physical health (House et al., 1988). In rodents, the solitary housing over extended period (2 to 13 weeks) is a potent stressor accompanied by the deterioration of health (Hatch et al., 1965; Spani et al., 2003; Carnevali et al., 2012) and behavioral alteration resembling anxiety or depressive disorders (Weiss et al., 2004; Stairs et al., 2011), referred as the “isolation syndrome” (for review see Valzelli, 1973).

In addition to the affective and cognitive disturbance of social isolation, it also alters social behavior and this effect depend on sex and stage of development. For instance, group-housed male and female adult rats do not develop CPP for social interaction. Group-housed male and female adolescent rats only develop a preference for social interaction with a grouped-housed, but not with an isolated congener. However, isolation period increases the rewarding effect of social interaction, at various development stages, with adolescent males showing the strongest preference (Douglas et al., 2004). Applied during adolescence, social isolation impedes social play and the social competence acquired from it. For instance, social isolation during adolescence, disrupt rats’ ability, once adults, to assume a submissive posture during an encounter with a dominant, territorial rat (Van den Berg et al., 1999; Von Frijtag et al., 2002). In addition, in the absence of an aggressor, the isolates show less putative de-arousal behaviors, such as grooming and play (Von Frijtag et al., 2002).

In the seminal “Rat Park’ study of Alexander et al. (1978), the authors showed that isolated rats have an exacerbated consumption of a solution of morphine on contrary to socially housed animals, which show little appetite for it. The results have since been replicated and found to be abolished by short- or long-term reversal of housing conditions (Raz and Berger, 2010). Most studies have also reported decreased social drinking of alcohol compared to isolated drinking (for review see Ryabinin and Walcott, 2018). The literature has also provided extended evidence for the predisposing effect of social isolation on drug use in adolescent and adult rats, and monkey (for reviews see Miczek et al., 2008; Stairs and Bardo, 2009; Trezza et al., 2011; Nader et al., 2012; Neisewander et al., 2012; Bardo et al., 2013). Here, we quickly review some key studies characterizing the effect of social isolation on responses to drug of abuse. Isolated rats show a decreased acute locomotor response to the stimulant drugs amphetamine and nicotine (Bowling et al., 1993; Green et al., 2003). Using the conditioned place preference procedure (CPP) where animals associate non-contingent drug injections with a specific context, isolated rats show a reduced preference for the compartment associated with amphetamine, nicotine or opiates relative to rats housed in enriched conditions (EC) (Bowling and Bardo, 1994; Smith et al., 2005; Ewin et al., 2015), but increased cocaine induced CPP at high dose (potentially aversive) when compared to rats housed in standard conditions (Zakharova et al., 2009). These results suggest a reduced sensitivity of isolated animals to the positive and aversive subjective properties of drugs. Over repeated experience with drugs, isolated animals show a greater sensitization to the stimulant effect of amphetamine or cocaine, relative to EC (Bardo et al., 1995; Smith et al., 1997), and compared with animals housed in standard condition. They also readily acquire an operant response to receive infusions of cocaine when grouped

rats fail to reliably self-administer this drug at this dose (Schenk et al., 1987). They maintain a greater self-administration of low unit doses of amphetamine (Bardo et al., 2001; Green et al., 2002) or heroin, although for the latter, difference between isolated and grouped animals dissipate after one week (Bozarth et al., 1989). The transitory effect of social housing on heroin self-administration parallels studies on another sedative drug of abuse, showing greater consumption of alcohol of isolated animals at early but not later stages (Wolffgramm and Heyne, 1991). Finally, isolated animals seem more prone to relapse showing a greater heroin induced CPP after extinction (Turner et al., 2014).

Most experiments have been conducted on adult males but increasing studies are comparing the influence of sex or development stages. Social isolation initially reduces self-administration of nicotine in males, but enhances nicotine intake during later sessions especially in females (Peartree et al., 2017). Adolescent Sprague-Dawley rats female rats consumed more sweetener-supplemented alcohol in isolation than when group-housed while in the same studies adolescent and adult male consume more alcohol in triads versus when isolate-housed (Varlinskaya et al., 2015). This suggest that female might be more vulnerable to the predisposition effect of isolation on drug use. This agrees early studies demonstrating isolation seems more stressful for females than for males (for review see Palanza, 2001). Douglas et al. (2004) found that isolation enhances social conditioned place preference more in males than females. This could suggest either that males are more affected by isolation stress on contrary to what suggested previously. Otherwise, this could suggest that the incentive for social interaction and stress induced by social isolation are dissociable processes that are differentially affected by the sex. The fact that social isolation during adolescence increase the vulnerability to take drugs is not surprising considering the importance of social interaction on the affective and cognitive development (for reviews see Butler et al., 2016; Burke et al., 2017).

All these results suggest that social interactions in rodents protect from developing and maintaining drug use. As a word of caution, previously isolated rats transferred to social housing conditions increases ethanol consumption (Weisinger et al., 1989), suggesting a shift in housing conditions could be even more stressful than social isolation and therefore promote drug use. Moreover, it is still unclear whether the stressful effect of social isolation results from the lack of social interaction per se or from general environmental impoverishment. Analysis of behavioral and neuroanatomical changes caused by an enriched or an impoverished environment suggests that the effects of social and non-social environment are due to different mechanisms (Rosenzweig et al., 1978; Renner and Rosenzweig, 1986). Also, enrichment only partially reverses the social isolation syndrome (Hellemans et al., 2004; Grippo et al., 2014). The question remains important as compelling evidences have demonstrated the clear protective effect of enrichment on the development and maintenance of drug use (Solinas et al., 2008) and the protective effect of social interactions may originate from global stimulation of living in groups rather than from social bonding or reward.

Avoiding the adverse consequence of social isolation and seeking the reward of social interaction may ground the cohesion of the group (Panksepp and Lahvis, 2007). However, in social living groups, members are likely to compete for access to limited resources, territories and mating opportunities. Chronic social stress from continuous conflicts can make relationships unstable and stressful (Nyuyki et al., 2012) and can have deleterious effect on health (for review see Lazarus, 1986). Rodents have a greater response to social defeat than other physical stressors (for

reviews see Koolhaas et al., 1997; Blanchard et al., 1998; Sgoifo et al., 2014), and do not appear to develop adaptation against it (Tornatzky and Miczek, 1993; Sgoifo et al., 2002; Covington and Miczek, 2005). Hence, social defeat produces longer-term impacts on physical and mental health (for reviews see Martinez et al., 1998; Sgoifo et al., 1999).

In line with the extensive literature on the precipitating role of stress on drug use and drug addiction, episodic social defeat of adult rats has been shown to promote the acquisition (Haney et al., 1995; Kabbaj et al., 2001) and the maintenance of cocaine self-administration (Covington and Miczek, 2005; Covington et al., 2008), increasing the motivation for the drug (Covington et al., 2008; Quadros and Miczek, 2009) and prompting binge use (Miczek et al., 2011). In addition, social defeat or its reminder increase the reinstatement of extinguished alcohol or morphine seeking behavior (Funk et al., 2005; Do Couto et al., 2006).

Social rank in the home-cage has a complex effect on stress and the predisposition to drug use

While continuous conflicts make relationships unstable and stressful, social hierarchy stabilizes and appeases the group (Durkheim, 1893; Marx and Bottomore, 1964). It is therefore not surprising that group-housed rats form social hierarchy. It is possible to measure the dominance ratio of two animals by several means that we will quickly review here.

-Social interactions between male adult rats during dyadic encounter in the home cage of one of the individuals such as in the resident/intruder test evoke strong aggressive behavior from the resident to affirm dominance over its territory and strong submissive behaviors from the intruder (Martinez et al., 1998). However social status here is mainly driven by the experimenter and does not reflect the complex social and non-social behavior occurring in more ecologically relevant situation.

- Because no dominance can be originally claimed, dyadic encounter in neutral places evokes a mix of offensive-defensive and flight behaviors, rarely seen in the home cage confrontation (Olivier and van Dalen, 1982). Within two rats living in the same home cage, quantification of dominance behaviors is based on the individual identified as making the largest number of 'pins' (when the dominant rat pushes the other rat over and holding it down with its front paws) and dominance grooming or pouncing aimed at the hindquarters where a rat attempts to leap onto its congener (Blanchard et al., 1993). However, in dyadic encounter, attention of an individual is mainly directed or even restricted to the encountered partner (Grant, 1963).

- In tetradic encounter, direct agonistic confrontations are attenuated by the presence of other individuals and the rat is no longer forced to direct its attention to one counter-partner (Wolffgramm, 1990b).

There is little fighting within a colony (Barnett, 1958) and dominance is often maintained through more discrete behaviors.

- Because rodents heavily rely on their sense of smell to explore their environment and because body odors provide essential information about the social status of conspecifics (for review see Brown, 1979), sniffing behavior also serves to transmit the social hierarchy. Indeed, it has been shown that sniffing is a signal of appeasement during social interactions and that rats showing more agonistic behaviors explore their submissive congeners much more than the other way around

(Wesson, 2013) suggesting that quantification of sniffing behavior can inform the social hierarchy of the group.

- The competitive task for a resource (Syme et al., 1974; Malatyńska and Kostowski, 1984) consists in conditioning the rat to have access to a reward (i.e. a bottle of sugar water) when alone. Once the habituation phase is over, all the animals of the same social group are placed together in the experimental arena and the time spent by each animal to drink from the sugar water bottle is measured. The rats having spent the most time drinking are considered dominant, the others, subordinate.

- The cylinder test is also classically used (Lindzey et al., 1961; Messeri et al., 1975). The test consists of a cylinder with a diameter matching the size of the animal, so that, once entered the tube, the animal cannot turn around. An animal is positioned at each end and the dominant is determined as the one having passed through the whole tube, forcing his congener to move back.

Social hierarchy emerges from the interplay between the costs and benefits of agonistic behaviors and social dominance may result from a higher valuation of the benefits or lower valuation of the cost. In fact, rats selectively bred for low saccharin intake are subordinate to high-saccharin-consuming rats when they compete in weight-matched dyads for food (Eaton et al., 2012). Even engaging in offensive aggressive behaviors and winning a fight is highly reinforcing (Grant, 1963; Golden et al., 2017) and therefore support additional incentive for the maintenance of social dominance. On the other hand, social hierarchy has been linked to a more general coping strategy to stress (for review see Koolhaas et al., 2007) with dominant individuals being more resilient to stress, and prone to proactive behaviors such as aggressive and impulsive/risk taking behavior (for reviews see Koolhaas, 2008; Cooper et al., 2015).

The translational value of these experiments should be apprehended with caution as the relationship between stress and the social status is greatly dependent on the group context. Indeed, most studies are conducted in laboratory captive colonies of rodents, where subordinate individuals cannot leave the group and exhibit a higher level of glucocorticoids (GCs), an index of stress (for review see Creel, 2001). In group-housed monkeys, social subordination is stressful (Kaplan et al., 1986; Shively, 1998), consistent with findings in humans suggesting a relationship between socioeconomic status, social conditions, and susceptibility to disease (for review see Adler and Matthews, 1994; Krantz and McCeney, 2002). However, in the wild, dominant individuals, that have to constantly ascertain their status, have higher levels of GCs than subordinates (for review see Creel, 2001).

The influence of social status on drug use has only been conducted in captive colony for obvious technical reasons. In accordance with the effect of social defeat on drug use, subordinate rats drink more alcohol or opiates than dominant rats (Blanchard et al., 1987; Wolffgramm, 1990a; Wolffgramm and Heyne, 1991; Heyne, 1996). These studies concur with studies on monkeys in captive colonies showing increased alcohol self-administration of subordinates (Helms et al., 2012). However, when rats have exacerbated intake and show signs of "behavioral dependence", social factors are no longer relevant (Wolffgramm and Heyne, 1991; Heyne, 1996). The role of the social status on drug use is not even clear during the early stage. In contrast to the predisposition of subordinates to alcohol use, dominant rats identified according to their behaviors during the competitive access to milk shake reward,

maintain higher rates of cocaine self-administration but show no differences in the acquisition, extinction and reinstatement of this behavior (Jupp et al., 2016). Such inconsistency could result from the mean of selecting dominant and subordinate animals or from the fact that the effect of the social status on drug use depend on the subjective effect of the drug (sedative alcohol or opiates vs stimulant cocaine). In addition to the drug considered, environmental context is another factor to consider. In standard condition, selectively bred socially-dominant mice (Dom) show cocaine-induced place preference, while selectively bred submissive mice display a cocaine conditioned place aversion to the drug. However, following a 4-week regimen of Chronic Mild Stress, submissive mice display a marked increase in cocaine CPP, but this regimen has little effect on the cocaine CPP of dominant mice (Yanovich et al., 2018). As for today, the role of the social status on drug use thus remains difficult to define.

Contact with drug experienced peer in the home-cage predispose to drug use.

The distal influence of the social context does not always protect from drug use. In fact, animal housed with experienced animals favor the development of drug use. Social transmission of alcohol use has been demonstrated in rodents (for review see Strickland and Smith, 2014). Even animals housed with peer that passively experienced alcohol are predisposed to consume alcohol (Fernández-Vidal and Molina, 2004). Similar results have been observed with animals housed with cocaine experienced peers. Rats housed with cocaine experienced peers demonstrate a greater escalation of cocaine intake than rats paired with a drug naïve partner (Robinson et al., 2016). The social transmission of food preference is mediated by olfactory cues passing from demonstrator to observer, providing observers with information concerning demonstrators' diets and that these olfactory cues are sufficient to bias diet selection by observers (Galef and Wigmore, 1983). It is tempting to suggest the same process likely occurs during the social transmission of alcohol intake. However, the intravenous route of cocaine self-administration renders socially transmitted cocaine through olfactory cues unlikely.

Proximal social factors and drug use

Social interactions are rewarding and can overcome drug reward

As mentioned above, social life has many advantages in terms of reproduction, defense, foraging and even survival. However, individuals of the group do not likely draw the advantages of social living. Instead groups are formed because social interaction are inherently rewarding. Positive social interactions, like other types of reward, generate a positive feeling, facilitate learning and approach behaviors towards associated stimuli (for review see Trezza et al., 2011). In rodents, social interactions between adults and specialized social behavior between adults and young, such as maternal behavior or between young such as social play are strong incentive in rodents. Adults rats develop a preference for a compartment associated with non-aggressive social interactions (Douglas et al., 2004) and cross an elevated T maze to gain access to a partner (Werner and Anderson, 1976).

Recent studies of pro-social behavior in rats have also demonstrated that rats are able to release a trapped rat from a restraint tube (Ben-Ami Bartal et al., 2011; Hachiga et al., 2018). Similarly, mothers develop a preference for a compartment previously associated with pups (Fleming et al., 1994; Panksepp and Lahvis, 2007) and lever press to gain access to pups (Hauser and Gandelman, 1985) (Lee et al., 2000). Finally, adolescent rats develop a preference for social interaction (Douglas et al., 2004) and lever press to gain the opportunity to interact with same-age congeners (Ikemoto and Panksepp, 1992). In fact, adolescent rats prefer a compartment where they previously experience social play at the expense of another compartment where they previously experienced interaction with a partner rendered unresponsive to play solicitations (Calcagnetti and Schechter, 1992). In the adults, we have shown that only the dominant rats exhibit a place preference for a compartment associated with the social presence of the home-cage partner (Giorla et al., 2018).

Social reward in rodents can overcome drug reward. Rats prefer a compartment previously paired with social interaction between gender- and weight matched male conspecific at the expense of a compartment previously paired with cocaine (Kummer et al., 2014) or amphetamine (Yates et al., 2013). In addition, pairing the compartment with social interaction in rats prevents the reinstatement of the preference for a compartment associated with cocaine (Fritz et al., 2011a). The option for social interaction suppresses the choice for methamphetamine even in rats that meet criteria for addiction (Venniro et al., 2018). Similarly, the incentive salience of pups for mothers can exceed that of cocaine during the early postpartum period (Mattson et al., 2001; Mattson et al., 2003; Seip and Morrell, 2007; Pereira and Morrell, 2010). This parallels clinical studies showing that drug addicted women decrease their cocaine use during late pregnancy and lactation (for reviews see Chapman and Wu, 2013), and are more likely to ask for help to stop using drugs.

However, few studies have demonstrated the inability of social interaction to distract from drug use. Kummer et al. (2014) show that mice have a clear preference for the compartment associated with a moderate dose of cocaine over the compartment paired with social interaction. Also, in the 'rescue' paradigm, a rescuer rat press a lever to release a rat trapped in a plastic restrainer even at the expense of sucrose self-administration. However, rats with a history of heroin self-administration do not release their cage mate and continue to self-administer heroin (Tomek et al., 2018). It thus appears in these conditions that a familiar peer in distress does not divert from seeking heroin. Such models are arguably of high translational significance for the situation of the human addict.

In these procedures, the protective role of social interaction as an alternative reinforcement on drug use, at least at early stages, may likely relate to the ability of social interaction to distract from drug use. However, the effect of social interaction on drug abuse greatly depends on the nature and quality of an individual's social group. For example, a good predictor of teen drug use is determined by the drug use of the group of friends (for review see Kandel, 1980). Of course, adolescents who use drugs tend to choose friends who use drugs, but longitudinal data indicate that the effect of drug user peers and the choice for drug user peers on the use of drug are about equal in strength (Kandel, 1980). Nevertheless, the peer pressure to take drugs seems to be true when the actors are adolescent and especially when they all have access to the drugs. In this situation, the promoting effect of proximal social interaction on drug use happened when peers are present during the first drug experiences. In this situation, peers can be an incentive to use drug, potentiate (or

repress) the rewarding effect of drugs, act as a demonstrator sustaining imitation learning of drug use or act as discriminatory stimulus for drug use. More detailed analyses of what modulates drug intake in case of peer presence is important to address the few studies that have investigated these issues to date.

Presence of an abstaining peer

The direct influence of peer presence on drug self-administration has shown different results that may be due to differences in the experimental conditions. Rats drink more from an ethanol sipper when the sipper predict social contact with a same sex peer (Tomie et al., 2004) suggesting that social interaction can act as an incentive for drug use. In adolescent rats, cocaine or nicotine CPP is increased by the presence of a peer, suggesting that a peer increases the affective valence of drug use (Thiel et al., 2008; Thiel et al., 2009). On operant behavior, the presence of a peer separated by a Plexiglas panel facilitates amphetamine self-administration at a high dose, but not at a low dose in single-housed adult rats (Gipson et al., 2011). In similar condition using a Plexiglas divider, the same effect has been observed for nicotine (Chen et al., 2011). Notably, in this latter study, the peer clearly serves as a demonstrator. By transmitting through the holes of the plexiglass divider the olfactory-gustatory cues associated with the operant response (licking), the demonstrator prompts the observer to imitate the operant behavior. In contrast in Gipson et al. (2011)'s study, the partner is not given the opportunity for operant behavior, more likely representing a discriminative stimulus for drug availability for the self-administering rat. In fact, a recent study shows that a peer previously present during acquisition of cocaine self-administration can be used as a discriminative cue to induce reinstatement after extinction (Weiss et al., 2018).

In contrast to the facilitating effect of peer presence on drug use, rats reduce cocaine self-administration in the presence, through a grid, of an abstaining rat, naïve to cocaine (Smith, 2012). The ability of the peer to distract from self-administering the drug seems to depend on the animal's receptivity to the partner. Indeed, as female rats are more receptive to males during proestrus, the presence of a male greatly distracts from cocaine and heroin self-administration during this period while males are minimally influenced by the hormonal status of a female partner (Lacy et al., 2016).

We also observed the similar reducing effect of the presence of an observing peer separated by a grid on cocaine intake in male adult rats. Interestingly, our rat study paralleled our human study based on questionnaires regarding the last episodes of drug consumption and the presence of peers in groups or dyads and found similar beneficial effect of social presence at reducing drug intake in both rats and humans (Giorla et al., 2018). Interestingly, in our procedure, the level of intake decreased the most when the peer was naïve to the drug (Giorla et al., 2018), suggesting that the behavior towards the drug of the congener is also an important factor to evaluate.

Presence of a peer also consuming

The transmission of drug related states amongst peers seems important in the valuation of the drug. The CPP induced by methamphetamine is greater when two mice share the same drug-experience relative to when a mouse is conditioned together with a "sober congener" (Watanabe, 2011, 2015). Also, previous morphine

experiences with morphine experiencing peers increases the ability to acquire CPP induced by high dose of morphine (20mg/Kg subcutaneously) when they are conditioned alone. This suggest that peer co-experiencing drug promote the rewarding effect of drug use. However, the presence of peers that share the same experience of morphine has been shown to prevent the acquisition of CPP induced by a low dose of morphine (1mg/Kg, intraperitoneally) in adults mice (Watanabe, 2013, 2015). The co-experience of low to moderate doses of morphine (0.25 to 5 mg/Kg subcutaneously) also prevents the acquisition of the morphine CPP in adolescent mice from the social bl/C57 but not from relatively less social BALB/C strains (Kennedy et al., 2012).The contrasting effect of social proximal effect on drugs of different classes parallels clinical and preclinical studies showing the predominant use of stimulant in outdoor social environment while the use of opiates is predominantly solitary and indoor (for review see Badiani and Spagnolo, 2013).

Experiments using drug self-administration have also shown various effects. As discussed before, social group are less prone to use drug than isolated animals. However, Logue et al. (2014) observed that male adolescent, but not female or adult, C57BL/6J mice consume more alcohol when housed in group than when isolated. Siblings of prairie voles, a highly sociable rodents, exhibit greater preference for ethanol over water when housed together, than housed separately (Anacker et al., 2011).

In non-human primates, it has been shown that rhesus macaques consume more phencyclidine in the presence of a congener that has also access to the drug (Newman et al., 2007). Similarly, rats allowed to interact through a grid during acquisition of cocaine self-administration take more cocaine if both have access to cocaine than if only one rat has access to it (Smith, 2012; Peitz et al., 2013). In the same procedure, rats tested with a drug-experienced partner acquire cocaine self-administration faster and emit more active lever presses than rats tested with a cocaine-naïve partner (Smith et al., 2014). Prairie vole drink more alcohol when it is facing the congener on the other side of a mesh-divider than when placed on the other side of the cage (Anacker et al., 2012). These findings suggest that the behavior of a peer, as opposed to merely the presence of a peer, is the critical factor determining how social presence will affect drug consumption.

In our experiment, rats acquired the self-administration alone and were tested with a peer afterwards. In these conditions, we observed a decreased consumption in presence of the peer. (Giorla et al., 2018).

Altogether, these results suggest the presence of a peer may either predispose drug use through imitation or distract from drug use depending at which stage of drug use the presence of a peer occurs and how receptive the user is to peers. Such complex interactions could explain the different directions that have been observed depending on the matching of drug experience, the sex and the social housing conditions (Tomie et al., 2014; Tomie et al., 2016). Characterizing the factors that influences these opposing processes are important to understand the effects of peer on drug use. Studies have shown that when the distracting effects of direct physical interaction are removed through plexiglass divider, the stimulating effects of social interaction on ethanol drinking are evident (Tomie et al., 2014; Tomie et al., 2015). Another relevant factor is the familiarity of the congener.

Presence of a stranger or familiar peer and dominance status influence

The social response greatly differs whether the congener is familiar or is a stranger. For instance, pain sensitivity is increased in the presence to a familiar congener similarly in pain but not a stranger congener also experiencing pain (Langford et al., 2006). Also, the expression of pro-social behavior depends on strain familiarity. When giving the ability to release congener from a restrainer, rats do when the congener is a cage-mate or a same strain stranger (that “looks” like their cage mate) but not when the rats are from a strain they have not been previously paired with (Ben-Ami Bartal et al., 2014).

The familiarity with the peer also plays a critical role in social modulation of drug use. The greatest facilitation of alcohol drinking is observed when rats interacted with a familiar alcohol-intoxicated and in a lesser extend to a familiar sober rat. In contrast, interaction with an unfamiliar and sober rat reduced drinking. Notably, females do not seem to be sensitive to familiarity (Maldonado et al., 2008). We have also shown that the presence of an abstaining unfamiliar peer reduces cocaine intake to a larger extent than that of a familiar peer (the cage mate) Interestingly, in our human parallel study, drug users report a lower consumption when in presence of strangers than familiar peers (Giorla et al., 2018).

Also when we tested the influence of a familiar cage mate peer, we found that the dominance status plays a role in the rewarding effect of social interaction. We have shown that the presence of the cage mate is only rewarding in the CPP for the dominant rat (Giorla et al., 2018), in line with a former study in hamsters (Gil et al., 2013). However, when analyzing the influence of dominance on cocaine self administration in presence of a familiar peer, no significant effect was found (Giorla et al., 2018).

Which sensory modalities are critical for the effect of social modulation of drug use?

Visual stimulation

Observing someone can be considered a social reward (Anderson, 1998; Deaner et al., 2005). The simple observation of an image of a congener also has reinforcing effects in macaques (Fujita and Watanabe, 1995; Fujita et al., 1997) and rhesus monkeys spend more time looking at faces than more neutral pictures (Wilson and Goldman-Rakic, 1994). In addition, after training monkeys to use a joystick to view videos of congeners, it has been shown that, in a choice experiment, monkeys prefer to watch videos involving other monkeys rather than having food reward (Andrews and Rosenblum, 1993).

It is commonly admitted that primates heavily rely on visual stimulus on contrary to rodents. For instance, social play which is highly rewarding in juvenile (for review see Trezza et al., 2011) is not affected by blindness {Siviy, 1987 #276}. However, recent data suggest the role of visual stimulation in rodent social behavior. Watanabe et al. (2016) showed that mice were able to discriminate different behaviors from videos and develop a preference videos showing fight or copulation over sniffing behavior, suggesting a role of visual stimulation in social interaction. It is highly likely that visual stimulation sustains imitation behavior. Visual stimulus seems also to play a key role in “emotional contagion” in mice. Indeed, the hyperalgesia induced by the presence to a familiar but not a stranger congener is mediated through visual rather than olfactory or auditory cues (Langford et al., 2006). Visual stimulation may also convey the reinforcing effect of social interaction with a familiar peer. Rats learn a novel lever-pressing response that produces access to a familiar

partner even if they are only provided visual feedback and physical contact is prevented (Angermeier, 1960).

Physical contact

The role of other sensory modalities in social interaction seems also important. Other forms of “emotional contagion” that transfer to both stranger and familiar congener is not mediated by visual but olfactory stimulation (Smith et al., 2016). Angermeier (1960) also showed that rats lever press to access an unfamiliar congener but only if they have contact, even limited, with the new partner.

Consequently, the rewarding effect of or receptivity to familiar vs unfamiliar congener seems to depend on different modalities, with processes directed toward a familiar congener requiring at least visual stimulation while those directed toward an unfamiliar congener requiring physical contact or/and olfactory stimulation.

The critical role of physical contact in social interaction have also been suggested when Wolffgramm (1990b) observed that the effect of isolation resembles those of group housed in cages that limit physical contact, suggesting (Wolffgramm, 1990b). In fact, the most rewarding sensory component of social interaction is physical contact. Even a simple limited contact between rats, through a grid, can induce a CPP (Kummer et al., 2011; Peartree et al., 2012), while visual and auditory stimulation through a plexiglass partition cannot (Kummer et al., 2011). In juvenile, somatosensory feedback play a key role in the highly rewarding social play as xylocaine anesthesia of the back of the juvenile pairs greatly depresses social play (Siviy and Panksepp, 1987).

Unfortunately, apart from this latter study, most of the studies do not dissociate the somatosensory, olfactory or auditory stimulation from physical contact.

Smell

In rodent species, body odors provide essential information about the sex, social and reproductive status of conspecifics (Brown, 1979). Mice explore more a petri dish containing the bedding of their own home cage or that of other mice over empty petri dish or petri dish containing fresh bedding (Seillier and Giuffrida, 2016). Home cage odors support the development of CPP. Notably, only subordinate mice showed CPP to home cage odors (Fitchett et al., 2006). Olfactory cues also mediate some form of “emotional contagion” (Smith et al., 2016; Laviola et al., 2017) suggesting a role in social communications. In fact, olfactory cues play a key role in social transmission of food preference (for review see Wrenn, 2004).

The physiological effects of odors are mediated through the vomeronasal organ and the main olfactory epithelium. Lesions of the main olfactory epithelium by irrigation of the nasal cavity with a solution of zinc sulfate into the nares in males results in a decrease of aggressive behaviors normally directed against unfamiliar males (Flannelly and Thor, 1976) but have limited effect on social play in adolescent (Thor and Holloway, 1982) and does not disrupt social sniffing behavior (Wesson, 2013).

Auditory stimulation

Audition play a key role in social play as evidence through ablative procedures. Indeed, deafness greatly suppresses social play in juvenile rats (Siviy and Panksepp, 1987). Results from devocalized rats have shown that vocalizations promote and maintain playful interactions with familiar (Kisko et al., 2015b) but not unfamiliar peers (Kisko et al., 2015a). The role of audition in social behavior of adult

rats seems more ambiguous. Adult males are more likely to escalate playful encounters into serious fights when one partner was devocalized (Kisko et al., 2015a) but preventing residents from hearing intruder has no detectable effect on any aggressive behavior. (Takahashi et al., 1983). As mentioned above, the hyperalgesia induced by the presence to a familiar but not a stranger congener is not mediated through auditory cues (Langford et al., 2006). The limited studies using ablative studies is difficult to clearly defined the role of audition in social behaviors despite considerable studies on the auditory communication in rodents. Like all social animals, rats are capable of communication with each other, but also with other species.

Audible vocalizations

First, rats can provide audible squeal sounds of 2 to 4 KHz (for review see Nitschke, 1982). These sounds are cries of alarm, which often express pain or discomfort. They can be emitted to dissuade a predator from approaching (for review see Litvin et al., 2007) or to the attention of humans, in anticipation, or during unpleasant treatment or manipulation.

Ultrasonic vocalization (USV)

The natural way of communicating in rats is through the emission of ultrasonic vocalizations (USVs) (Burgdorf et al., 2008). But, although researchers had identified the vocalizations of rats in the ultrasound spectrum by the 1960s, their real study only started several years later (for review see Brudzynski, 2009). In an experimental setting, USVs are an effective means of inferring the emotional state of animals (for review see Brudzynski, 2007).

The vocalizations of adult rats can be classified into two broad categories, according to their frequency of emission. First, vocalizations called "22KHz" reflect a negative emotional state. Rats emit these vocalizations in case of danger or in anticipation of a potentially threatening situation (for review see Brudzynski, 2009). These vocalizations are also useful in case of unpleasant stimulus. There are also other situations in which rats will emit 22KHz vocalizations. These include fighting situations (Lore et al., 1976), but also during certain sexual contacts (Barfield and Geyer, 1972). Although emitted in negative emotional situations, it should be noted that 22KHz vocalizations do not directly express the pain of animals. Indeed, a rat subjected to an acute pain stimulus ceases to vocalize in these frequencies. These vocalizations are associated with the anxiety created by these painful stimuli but not with the pain itself (Jourdan et al., 2002).

The second major class of USVs, called "50KHz", reflects a positive emotional state for the rat. Positive vocalizations are much more heterogeneous than negatives and are divided into several categories, based on the profile of their frequency and duration (for review see Brudzynski, 2015). Firstly, they can be separated into "flat" vocalizations (flat, FL), ie the frequency of the vocalization emitted remains constant throughout the duration of the emission, or else at " frequency modulated " (FM, ie the frequency is modulated during the duration of the transmission of the vocalization). The two types, FL and FM, however, have the same peak frequency, between 45 and 55KHz. Regarding the duration of vocalization, the 50KHz FL have a duration of about 10-100ms and their frequency range can range from 35 to 50KHz. The 50KHz FM have a longer duration, since they can last from 20 to 150ms and their frequency range is between 40 and 80KHz (Wohr et al., 2008; Takahashi et al.,

2010). These vocalizations are also called "social vocalizations" and are expressed in positive or neutral contexts (ie non-aggressive, non-aversive or "friendly") such as sexual contact or the expectation of interaction with a congener (Bialy et al., 2000). The emission of positive USVs is also related to the anticipation and / or the search for social interactions. Rats exploring environments frequently occupied by other rats, even in their absence emit positive vocalizations (Brudzynski and Pniak, 2002). The authors have further shown that the amount of vocalization emitted is proportional to the number of individuals having occupied this space.

Rats also emit vocalizations of pleasure in anticipation of a certain number of rewards. Indeed, it has been shown that rats emit more 50KHz vocalization in anticipation of electrical stimulation of the ventral tegmental area (Burgdorf et al., 2000).

Although flat and frequency modulated 50KHz vocalizations are issued in positive situations, there is a difference of context in which they are transmitted. Indeed, the 50KHz FM are emitted in very rewarding situations (Burgdorf et al., 2011) whereas the 50KHz FL are identified as having a role of social coordination and serve as vocalizations of contact (Wohr et al., 2008). Finally, some data have shown a dissociation of vocalizations within 50KHz FM. Some vocalizations show rapid frequency oscillations ("trill") while others do not exhibit this characteristic (for review see Brudzynski, 2013).

There is wide variability in the level of emission of USV. For example, the emission level of USVs varies according to the dominance status. In fact, most of the time, the USVs are emitted by the dominant rat, while the dominated rat emits much fewer vocalizations (Thomas et al., 1983). There are also important individual difference in the propensity to emit positive or negative ultrasonic vocalizations. Tickling rats make them emit positive USVs in some rats. Rats that emit the most positive USVs make more risky decision in ambiguous situation (Rygula et al., 2012).

Ultrasonic vocalization and drug addiction.

Rats emits 50KHz USVs to the administration or the anticipation of drug that increased over repeated administration (for review see Barker et al., 2015). Notably, the type of emission over the course of self-administration change across time starting with trills with flat after more extended self-administration history. This suggest change in valuation of drug over the course of drug history (Maier et al., 2012). This parallel tolerance of the hedonic effect of the drug over the course of drug taking history.

On the other hand, withdrawal from drug use evoke 22kHz negative ultrasonic vocalizations (for review see Barker et al., 2015).

Communications of such affective appraisal among a group remains elusive but the function of USV has been demonstrated in USV replay studies (Brudzynski and Chiu, 1995). Positive 55 kHz ultrasonic vocalizations are rewarding. Rats approach playback of 55 kHz ultrasonic vocalizations (Wohr and Schwarting, 2007) and lever press for them (Burgdorf et al., 2008). In contrast, rats hearing negative 22 kHz show fight/flight/freeze stress responses (Sales, 1991; Brudzynski and Chiu, 1995; Beckett et al., 1996; Commissaris et al., 2000).

In a recent study, we have shown that the playback of positive USV of a non-familiar rat can reduce cocaine intake (Montanari et al., 2018). This mirror our previous study showing that presentation of an unfamiliar peer after acquiring self-administration alone induce positive ultrasonic vocalization and reduce self-

administration (Giorla et al., 2018). In contrast, play back of negative USV transiently increase self-administration (Montanari et al., 2018). These results highlight the critical role of vocal communication in the influence of proximal social factors on drug consumption.

Neurobiological substrate of social influence on drug use

Distal social factors

The neurobiology of social influence has been extensively assessed for distal social factors such as play behavior (for review see Vanderschuren et al., 1997). Here we will critically review their main conclusions and discussed the role of some less studied substrata of social behaviors. Generally, studies on neural basis of social behaviors have highlighted the role of dopamine and opioid systems in this rewarding behavior, but also the cholinergic system for its involvement in the attentional processes required for social interactions. Distal social influences such as social rearing context (maternal separation, isolation) act as stressors and have been shown to affect the serotonergic, dopaminergic and opioid systems, as well as the hypothalamic-pituitary-adrenal axis (for review see Bardo et al., 2013). The roles of these neurotransmitters and neuromodulators are not restricted to social stimuli, more likely sustaining or repressing the hedonic/rewarding functions of the nucleus accumbens, arousing functions of the hypothalamus and/or prefrontal executive functions in response to social stimuli or the lack of them.

In contrast, while the neuropeptide oxytocin reduces more generally anxiety, potentially affecting social performance, it seems to act more specifically on social behaviors mainly enhancing affiliative prosocial behaviors or regulates cooperation and conflict among humans in the context of intergroup relations (for review see Shamay-Tsoory and Abu-Akel, 2016). Similarly, oxytocin has a prosocial effect in rodents (for review see Insel, 2010). Yet, accumulating evidence reveals that the effects of OT is context dependant and have on some occasion anti-social effect suggesting, the role in social salience rather than valence (for review see Shamay-Tsoory and Abu-Akel, 2016). Preclinical and clinical studies have demonstrated the ability of oxytocin to reduce intoxication, tolerance to and withdrawal from drugs (Bowen and Neumann, 2017; Pedersen, 2017). The critical role of oxytocin in the nucleus accumbens, the prefrontal cortex, the central nucleus of the amygdala on various drug-related behaviors using metamphetammine, cocaine, heroin and alcohol has been recently reviewed (Leong et al., 2018).

Recent studies on the neuroanatomical basis of the social modulation drug use have push interest further from the “classical” reward system. Amongst them, some have demonstrated that the insular cortex is both implicated in the subjective effect of the drug and involved in prosocial behaviors (for review see Heilig et al., 2016).

We and others have also studied the effect of the subthalamic nucleus, the only glutamatergic structure of the basal ganglia that receive direct projection from the prefrontal cortex. Alteration of this structure have opposite effect on food and drug rewards (Baunez et al., 2005). It is also particularly sensitive to the reducing effect oxytocin on methamphetamine induced activation (Carson et al., 2010) giving it an interesting role in the social modulation of drug use.

Extended methamphetamine reduced oxytocin receptor density in the nucleus accumbens and the subthalamic nucleus (Baracz et al., 2016b), suggesting a modulatory effect of drug on oxytocin. In addition, injection of oxytocin in the nucleus

accumbens core or in the subthalamic nucleus (STN) reduces reinstatement of metamphetamine seeking behavior (Baracz et al., 2015; Baracz et al., 2016a) and reduces ethanol intake when injected intracerebroventricularly (Peters et al., 2017), suggesting a role of oxytocin on drug use. The mechanisms by which oxytocin could affect the drug-related behaviors is hypothesized to be a facilitating effect of oxytocin on the rewarding effects of prosocial behaviour at the expense of drug-related rewards (Leong et al., 2018).

Nevertheless, the studies carried out in this context do not make it possible to know what are the neurobiological mechanisms and the cerebral structures involved in the influence of the distal social factors on the phenomena of addiction.

Proximal social factors

There is to date no published study assessing directly the neurobiology of proximal social factors during drug consumption. Studies offering the choice between social reward and drug reward have assessed neurobiological substrate. One study has shown that rats choosing between the social reward and cocaine reward in a CPP paradigm have a level of oxytocin expression in the paraventricular nucleus of hypothalamus intermediate between animals experiencing only one of the two rewards (Liu et al., 2016). With the same procedure, inactivation of the core of the nucleus accumbens or the BLA shift the CPP away from cocaine toward social interaction while lesioning the AcbSh produced the opposite effect (Fritz et al., 2011b). In the study assessing the choice between volitional social reward and methamphetamine or heroin, an increased inhibitory activity in the central amygdala and inhibition of the anterior ventral insular cortex have been shown to be critical for the influence of social reward access at diminishing incubation (Venniro et al., 2018). In the rescue paradigm where social interaction does not detract from drug use, the neurobiological substrate has not yet been investigated (for review see Tomek and Olive, 2018).

Since both reward and emotion processes are involved when a peer is present during drug consumption, we could hypothesize that the prefrontal cortex and the amygdala should be involved. Given what has been reported on the role of oxytocin on prosocial behaviours and the influence of oxytocin when injected in the STN (see above), we have however investigated the effects of lesions of the STN in the influence of presence of a peer on cocaine intake. The STN is part of the basal ganglia and has been shown to regulate motivation. Indeed, lesions or high frequency deep brain stimulation of the STN decrease motivation for cocaine, while increasing that for sweet food (Baunez et al., 2005; Rouaud et al., 2010) and prevent escalation or reescalation of cocaine, heroin or alcohol intake (Pelloux and Baunez, 2017; Wade et al., 2017; Pelloux et al., 2018). In another hand, STN lesions have also been shown to blunt affective responses to sweet or bitter solutions and to alcohol (Pelloux et al., 2014; Pelloux and Baunez, 2017). We have tested the effects of STN excitotoxic lesions in rats self-administering cocaine in presence of an abstaining familiar or unfamiliar peer. STN lesions reduced the drug intake, but abolished the difference between familiar and unfamiliar peer (Giorla et al, data unpublished). In the experiment testing the effects of USV playback on cocaine intake, STN lesions blocked the influence of USV and cocaine intake remained stable (Montanari et al., 2018).

These recent experiments highlight a critical role of STN at mediating the influence of proximal social factors on drug intake. Further studies will be necessary to identify the entire network involved in these effects.

Conclusion

Understanding the modulation of social factors to drug use and drug addiction is important to improve prevention strategy for the initiation and maintenance of drug use and particularly in teenager who are particularly both vulnerable to drugs and sensitive to their peer. It is also important for adult drug addicted individuals for whom social context can either promote or prevent relapse. The social context (familiarity, experience with drugs of the congeners), substance seem to be important factors that may be critical to take into account. Many other factors remain to be investigated. A better understanding of the neurobiological substrate of these influences is necessary and only few studies have investigated this issue. The potential translation to human drug users is highly valuable and could lead to better reduction harm policies and possible future treatment strategies.

References

- Adler N, Matthews K (1994) Health psychology: Why do some people get sick and some stay well? *Annual review of psychology* 45:229-259.
- Alexander BK, Coombs RB, Hadaway PF (1978) The effect of housing and gender on morphine self-administration in rats. *Psychopharmacology* 58:175-179.
- Aloise-Young PA, Kaepfner CJ (2005) Sociometric status as a predictor of onset and progression in adolescent cigarette smoking. *Nicotine & tobacco research : official journal of the Society for Research on Nicotine and Tobacco* 7:199-206.
- Anacker AM, Loftis JM, Kaur S, Ryabinin AE (2011) Prairie voles as a novel model of socially facilitated excessive drinking. *Addiction biology* 16:92-107.
- Anacker AM, Ahern TH, Young LJ, Ryabinin AE (2012) The role of early life experience and species differences in alcohol intake in microtine rodents. *PloS one* 7:e39753.
- Anderson JR (1998) Social stimuli and social rewards in primate learning and cognition. *Behavioural processes* 42:159-175.
- Andrews MW, Rosenblum LA (1993) Live-social-video reward maintains joystick task performance in bonnet macaques. *Perceptual and Motor Skills* 77:755-763.
- Angermeier WF (1960) Some basic aspects of social reinforcements in albino rats. *Journal of Comparative and Physiological Psychology* 53:364.
- Association AP (2013) *Diagnostic and statistical manual of mental disorders (DSM-5®)*: American Psychiatric Pub.
- Badiani A, Spagnolo PA (2013) Role of environmental factors in cocaine addiction. *Current pharmaceutical design* 19:6996-7008.
- Bahr SJ, Hoffmann JP, Yang X (2005) Parental and peer influences on the risk of adolescent drug use. *The journal of primary prevention* 26:529-551.
- Baracz SJ, Everett NA, Cornish JL (2015) The involvement of oxytocin in the subthalamic nucleus on relapse to methamphetamine-seeking behaviour. *PloS one* 10:e0136132.
- Baracz SJ, Everett NA, McGregor IS, Cornish JL (2016a) Oxytocin in the nucleus accumbens core reduces reinstatement of methamphetamine-seeking behaviour in rats. *Addiction biology* 21:316-325.

- Baracz SJ, Parker LM, Suraev AS, Everett NA, Goodchild AK, McGregor IS, Cornish JL (2016b) Chronic methamphetamine self-administration dysregulates oxytocin plasma levels and oxytocin receptor fibre density in the nucleus accumbens core and subthalamic nucleus of the rat. *Journal of neuroendocrinology* 28.
- Bardo MT, Neisewander JL, Kelly TH (2013) Individual differences and social influences on the neurobehavioral pharmacology of abused drugs. *Pharmacological reviews* 65:255-290.
- Bardo MT, Klebaur JE, Valone JM, Deaton C (2001) Environmental enrichment decreases intravenous self-administration of amphetamine in female and male rats. *Psychopharmacology* 155:278-284.
- Bardo MT, Bowling SL, Rowlett JK, Manderscheid P, Buxton ST, Dwoskin LP (1995) Environmental enrichment attenuates locomotor sensitization, but not in vitro dopamine release, induced by amphetamine. *Pharmacology, biochemistry, and behavior* 51:397-405.
- Barfield RJ, Geyer LA (1972) Sexual behavior: ultrasonic postejaculatory song of the male rat. *Science (New York, NY)* 176:1349-1350.
- Barker DJ, Simmons SJ, West MO (2015) Ultrasonic Vocalizations as a Measure of Affect in Preclinical Models of Drug Abuse: A Review of Current Findings. *Current neuropharmacology* 13:193-210.
- Barnes GM, Farrell MP (1992) Parental Support and Control as Predictors of Adolescent Drinking, Delinquency, and Related Problem Behaviors. *Journal of Marriage and Family* 54:763-776.
- Barnett S (1967) Rats. *Scientific American* 216:78-85.
- Barnett SA (1958) An analysis of social behaviour in wild rats. In: *Proceedings of the Zoological Society of London*, pp 107-152: Wiley Online Library.
- Baunez C, Dias C, Cador M, Amalric M (2005) The subthalamic nucleus exerts opposite control on cocaine and 'natural' rewards. *Nature neuroscience* 8:484.
- Beckett SR, Aspley S, Graham M, Marsden CA (1996) Pharmacological manipulation of ultrasound induced defence behaviour in the rat. *Psychopharmacology* 127:384-390.
- Ben-Ami Bartal I, Decety J, Mason P (2011) Empathy and pro-social behavior in rats. *Science (New York, NY)* 334:1427-1430.
- Ben-Ami Bartal I, Rodgers DA, Bernardez Sarria MS, Decety J, Mason P (2014) Pro-social behavior in rats is modulated by social experience. *eLife* 3:e01385.
- Bialy M, Rydz M, Kaczmarek L (2000) Precontact 50-kHz vocalizations in male rats during acquisition of sexual experience. *Behavioral neuroscience* 114:983.
- Blanchard DC, Sakai RR, McEwen B, Weiss SM, Blanchard RJ (1993) Subordination stress: behavioral, brain, and neuroendocrine correlates. *Behavioural brain research* 58:113-121.
- Blanchard RJ, Blanchard DC (1980) The colony model: Experience counts: A reply to Lore, Nikolettseas, and Flannelly.
- Blanchard RJ, Hori K, Tom P, Blanchard DC (1987) Social structure and ethanol consumption in the laboratory rat. *Pharmacology Biochemistry and Behavior* 28:437-442.
- Blanchard RJ, Hebert M, Sakai RR, McKittrick C, Henrie A, Yudko E, McEwen BS, Blanchard DC (1998) Chronic social stress: changes in behavioral and physiological indices of emotion. *Aggressive Behavior: Official Journal of the International Society for Research on Aggression* 24:307-321.

- Bowen MT, Neumann ID (2017) Rebalancing the Addicted Brain: Oxytocin Interference with the Neural Substrates of Addiction. *Trends in neurosciences* 40:691-708.
- Bowling SL, Bardo MT (1994) Locomotor and rewarding effects of amphetamine in enriched, social, and isolate reared rats. *Pharmacology, biochemistry, and behavior* 48:459-464.
- Bowling SL, Rowlett JK, Bardo MT (1993) The effect of environmental enrichment on amphetamine-stimulated locomotor activity, dopamine synthesis and dopamine release. *Neuropharmacology* 32:885-893.
- Bozarth MA, Murray A, Wise RA (1989) Influence of housing conditions on the acquisition of intravenous heroin and cocaine self-administration in rats. *Pharmacology, biochemistry, and behavior* 33:903-907.
- Brown RE (1979) Mammalian social odors: a critical review. In: *Advances in the Study of Behavior*, pp 103-162: Elsevier.
- Brudzynski SM (2007) Ultrasonic calls of rats as indicator variables of negative or positive states: acetylcholine-dopamine interaction and acoustic coding. *Behavioural brain research* 182:261-273.
- Brudzynski SM (2009) Communication of adult rats by ultrasonic vocalization: biological, sociobiological, and neuroscience approaches. *ILAR journal* 50:43-50.
- Brudzynski SM (2013) Ethotransmission: communication of emotional states through ultrasonic vocalization in rats. *Current opinion in neurobiology* 23:310-317.
- Brudzynski SM (2015) Pharmacology of Ultrasonic Vocalizations in adult Rats: Significance, Call Classification and Neural Substrate. *Current neuropharmacology* 13:180-192.
- Brudzynski SM, Chiu EM (1995) Behavioural responses of laboratory rats to playback of 22 kHz ultrasonic calls. *Physiology & behavior* 57:1039-1044.
- Brudzynski SM, Pniak A (2002) Social contacts and production of 50-kHz short ultrasonic calls in adult rats. *Journal of comparative psychology (Washington, DC : 1983)* 116:73-82.
- Burgdorf J, Knutson B, Panksepp J (2000) Anticipation of rewarding electrical brain stimulation evokes ultrasonic vocalization in rats. *Behavioral neuroscience* 114:320.
- Burgdorf J, Panksepp J, Moskal JR (2011) Frequency-modulated 50 kHz ultrasonic vocalizations: a tool for uncovering the molecular substrates of positive affect. *Neuroscience & Biobehavioral Reviews* 35:1831-1836.
- Burgdorf J, Kroes RA, Moskal JR, Pfaus JG, Brudzynski SM, Panksepp J (2008) Ultrasonic vocalizations of rats (*Rattus norvegicus*) during mating, play, and aggression: Behavioral concomitants, relationship to reward, and self-administration of playback. *Journal of comparative psychology (Washington, DC : 1983)* 122:357-367.
- Burke AR, McCormick CM, Pellis SM, Lukkes JL (2017) Impact of adolescent social experiences on behavior and neural circuits implicated in mental illnesses. *Neuroscience & Biobehavioral Reviews* 76:280-300.
- Butler TR, Karkhanis AN, Jones SR, Weiner JL (2016) Adolescent Social Isolation as a Model of Heightened Vulnerability to Comorbid Alcoholism and Anxiety Disorders. *Alcoholism, clinical and experimental research* 40:1202-1214.
- Calcagnetti DJ, Schechter MD (1992) Place conditioning reveals the rewarding aspect of social interaction in juvenile rats. *Physiology & behavior* 51:667-672.
- Carnevali L, Mastorci F, Graiani G, Razzoli M, Trombini M, Pico-Alfonso MA, Arban R, Grippo AJ, Quaini F, Sgoifo A (2012) Social defeat and isolation induce clear signs

- of a depression-like state, but modest cardiac alterations in wild-type rats. *Physiology & behavior* 106:142-150.
- Carson DS, Hunt GE, Guastella AJ, Barber L, Cornish JL, Arnold JC, Boucher AA, McGregor IS (2010) Systemically administered oxytocin decreases methamphetamine activation of the subthalamic nucleus and accumbens core and stimulates oxytocinergic neurons in the hypothalamus. *Addiction biology* 15:448-463.
- Chapman SLC, Wu LT (2013) Substance Use among Adolescent Mothers: A Review. *Children and youth services review* 35:806-815.
- Chen H, Sharp BM, Matta SG, Wu Q (2011) Social interaction promotes nicotine self-administration with olfactogustatory cues in adolescent rats. *Neuropsychopharmacology : official publication of the American College of Neuropsychopharmacology* 36:2629-2638.
- Commissaris RL, Palmer A, Neophytou S, Graham M, Beckett S, Marsden CA (2000) Acoustically elicited behaviours in Lister hooded and Wistar rats. *Physiology & behavior* 68:521-531.
- Cooper MA, Clinard CT, Morrison KE (2015) Neurobiological Mechanisms Supporting Experience-Dependent Resistance to Social Stress. *Neuroscience* 291:1-14.
- Covington HE, Tropea TF, Rajadhyaksha AM, Kosofsky BE, Miczek KA (2008) NMDA receptors in the rat VTA: a critical site for social stress to intensify cocaine taking. *Psychopharmacology* 197:203-216.
- Covington HE, 3rd, Miczek KA (2005) Intense cocaine self-administration after episodic social defeat stress, but not after aggressive behavior: dissociation from corticosterone activation. *Psychopharmacology* 183:331-340.
- Creel S (2001) Social dominance and stress hormones. *Trends in ecology & evolution* 16:491-497.
- Deaner RO, Khera AV, Platt ML (2005) Monkeys pay per view: adaptive valuation of social images by rhesus macaques. *Current biology : CB* 15:543-548.
- Do Couto BR, Aguilar M, Manzanedo C, Rodriguez-Arias M, Armario A, Minarro J (2006) Social stress is as effective as physical stress in reinstating morphine-induced place preference in mice. *Psychopharmacology* 185:459-470.
- Douglas LA, Varlinskaya EI, Spear LP (2004) Rewarding properties of social interactions in adolescent and adult male and female rats: impact of social versus isolate housing of subjects and partners. *Developmental psychobiology* 45:153-162.
- Durkheim E (1893) 1 984. *The Division of Labor in Society* (WD Halls, Trans.). In: *The Free Press, New York*.
- Eaton JM, Dess NK, Chapman CD (2012) Sweet success, bitter defeat: a taste phenotype predicts social status in selectively bred rats. *PloS one* 7:e46606.
- Ewin SE, Kangiser MM, Stairs DJ (2015) The effects of environmental enrichment on nicotine condition place preference in male rats. *Experimental and clinical psychopharmacology* 23:387-394.
- Fernández-Vidal JM, Molina JC (2004) Socially mediated alcohol preferences in adolescent rats following interactions with an intoxicated peer. *Pharmacology Biochemistry and Behavior* 79:229-241.
- Fitchett AE, Barnard CJ, Cassaday HJ (2006) There's no place like home: cage odours and place preference in subordinate CD-1 male mice. *Physiology & behavior* 87:955-962.
- Flannelly KJ, Thor DH (1976) Territorial behavior of laboratory rats under conditions of peripheral anosmia. *Animal Learning & Behavior* 4:337-340.

- Fleming AS, Korsmit M, Deller M (1994) Rat pups are potent reinforcers to the maternal animal: Effects of experience, parity, hormones, and dopamine function. *Psychobiology* 22:44-53.
- Fritz M, El Rawas R, Salti A, Klement S, Bardo MT, Kemmler G, Dechant G, Saria A, Zernig G (2011a) Reversal of cocaine-conditioned place preference and mesocorticolimbic Zif268 expression by social interaction in rats. *Addiction biology* 16:273-284.
- Fritz M, El Rawas R, Klement S, Kummer K, Mayr MJ, Eggart V, Salti A, Bardo MT, Saria A, Zernig G (2011b) Differential effects of accumbens core vs. shell lesions in a rat concurrent conditioned place preference paradigm for cocaine vs. social interaction. *PloS one* 6:e26761.
- Fujita K, Watanabe K (1995) Visual preference for closely related species by Sulawesi macaques. *American Journal of Primatology* 37:253-261.
- Fujita K, Watanabe K, Widarto TH, Suryobroto B (1997) Discrimination of macaques by macaques: the case of Sulawesi species. *Primates* 38:233-245.
- Funk D, Harding S, Juzysch W, Le A (2005) Effects of unconditioned and conditioned social defeat on alcohol self-administration and reinstatement of alcohol seeking in rats. *Psychopharmacology* 183:341-349.
- Galef BG, Wigmore SW (1983) Transfer of information concerning distant foods: A laboratory investigation of the "information-centre" hypothesis. *Animal Behaviour* 31:748-758.
- Gil M, Nguyen NT, McDonald M, Albers HE (2013) Social reward: interactions with social status, social communication, aggression, and associated neural activation in the ventral tegmental area. *The European journal of neuroscience* 38:2308-2318.
- Giorla E, Nordmann S, Pelloux Y, Roux P, Rosellini S, Davranche K, Montanari C, Vilotitch A, Huguet P, Carrieri P, Baunez C (2018) Of Rats And Men: Peer Presence And Familiarity Are Key Factors Which Reduce Drug Intake. *bioRxiv*.
- Gipson CD, Yates JR, Beckmann JS, Marusich JA, Zentall TR, Bardo MT (2011) Social facilitation of d-amphetamine self-administration in rats. *Experimental and clinical psychopharmacology* 19:409-419.
- Golden SA, Heins C, Venniro M, Caprioli D, Zhang M, Epstein DH, Shaham Y (2017) Compulsive Addiction-like Aggressive Behavior in Mice. *Biol Psychiatry* 82:239-248.
- Grant E (1963) An analysis of the social behaviour of the male laboratory rat. *Behaviour* 21:260-281.
- Green TA, Gehrke BJ, Bardo MT (2002) Environmental enrichment decreases intravenous amphetamine self-administration in rats: dose-response functions for fixed- and progressive-ratio schedules. *Psychopharmacology* 162:373-378.
- Green TA, Cain ME, Thompson M, Bardo MT (2003) Environmental enrichment decreases nicotine-induced hyperactivity in rats. *Psychopharmacology* 170:235-241.
- Grippe AJ, Ihm E, Wardwell J, McNeal N, Scotti MA, Moenk DA, Chandler DL, LaRocca MA, Preihs K (2014) The effects of environmental enrichment on depressive and anxiety-relevant behaviors in socially isolated prairie voles. *Psychosomatic medicine* 76:277-284.
- Hachiga Y, Schwartz LP, Silberberg A, Kearns DN, Gomez M, Slotnick B (2018) Does a rat free a trapped rat due to empathy or for sociality? *Journal of the experimental analysis of behavior* 110:267-274.

- Haney M, Maccari S, Le Moal M, Simon H, Piazza PV (1995) Social stress increases the acquisition of cocaine self-administration in male and female rats. *Brain research* 698:46-52.
- Hatch AM, Wiberg GS, Zawadzka Z, Cann M, Airth JM, Grice HC (1965) Isolation syndrome in the rat. *Toxicology and applied pharmacology* 7:737-745.
- Hauser H, Gandelman R (1985) Lever pressing for pups: evidence for hormonal influence upon maternal behavior of mice. *Hormones and behavior* 19:454-468.
- Heilig M, Epstein DH, Nader MA, Shaham Y (2016) Time to connect: bringing social context into addiction neuroscience. *Nature reviews Neuroscience* 17:592-599.
- Hellems KG, Benge LC, Olmstead MC (2004) Adolescent enrichment partially reverses the social isolation syndrome. *Brain research Developmental brain research* 150:103-115.
- Helms CM, McClintick MN, Grant KA (2012) Social rank, chronic ethanol self-administration, and diurnal pituitary-adrenal activity in cynomolgus monkeys. *Psychopharmacology* 224:133-143.
- Heyne A (1996) The development of opiate addiction in the rat. *Pharmacology Biochemistry and Behavior* 53:11-25.
- House JS, Landis KR, Umberson D (1988) Social relationships and health. *Science (New York, NY)* 241:540-545.
- Ikemoto S, Panksepp J (1992) The effects of early social isolation on the motivation for social play in juvenile rats. *Developmental psychobiology* 25:261-274.
- Insel TR (2010) The challenge of translation in social neuroscience: a review of oxytocin, vasopressin, and affiliative behavior. *Neuron* 65:768-779.
- Jourdan D, Ardid D, Eschalir A (2002) Analysis of ultrasonic vocalisation does not allow chronic pain to be evaluated in rats. *Pain* 95:165-173.
- Jupp B, Murray JE, Jordan ER, Xia J, Fluharty M, Shrestha S, Robbins TW, Dalley JW (2016) Social dominance in rats: effects on cocaine self-administration, novelty reactivity and dopamine receptor binding and content in the striatum. *Psychopharmacology* 233:579-589.
- Kabbaj M, Norton C, Kollack-Walker S, Watson S, Robinson T, Akil H (2001) Social defeat alters the acquisition of cocaine self-administration in rats: role of individual differences in cocaine-taking behavior. *Psychopharmacology* 158:382-387.
- Kandel DB (1980) Drug and drinking behavior among youth. *Annual review of sociology* 6:235-285.
- Kaplan JR, Adams MR, Koritnik DR, Rose JC, Manuck SB (1986) Adrenal responsiveness and social status in intact and ovariectomized *Macaca fascicularis*. *American Journal of Primatology* 11:181-193.
- Kennedy BC, Panksepp JB, Runckel PA, Lahvis GP (2012) Social influences on morphine-conditioned place preference in adolescent BALB/cj and C57BL/6j mice. *Psychopharmacology* 219:923-932.
- Kisko TM, Euston DR, Pellis SM (2015a) Are 50-khz calls used as play signals in the playful interactions of rats? III. The effects of devocalization on play with unfamiliar partners as juveniles and as adults. *Behav Processes* 113:113-121.
- Kisko TM, Himmler BT, Himmler SM, Euston DR, Pellis SM (2015b) Are 50-kHz calls used as play signals in the playful interactions of rats? II. Evidence from the effects of devocalization. *Behav Processes* 111:25-33.
- Koolhaas J (2008) Coping style and immunity in animals: making sense of individual variation. *Brain, behavior, and immunity* 22:662-667.

- Koolhaas JM, de Boer SF, Buwalda B, van Reenen K (2007) Individual variation in coping with stress: a multidimensional approach of ultimate and proximate mechanisms. *Brain, behavior and evolution* 70:218-226.
- Koolhaas JM, De Boer SF, De Rutter AJ, Meerlo P, Sgoifo A (1997) Social stress in rats and mice. *Acta physiologica Scandinavica Supplementum* 640:69-72.
- Krantz DS, McCeney MK (2002) Effects of psychological and social factors on organic disease: a critical assessment of research on coronary heart disease. *Annual review of psychology* 53:341-369.
- Kummer K, Klement S, Eggart V, Mayr MJ, Saria A, Zernig G (2011) Conditioned place preference for social interaction in rats: contribution of sensory components. *Frontiers in behavioral neuroscience* 5:80.
- Kummer KK, Hofhansel L, Barwitz CM, Schardl A, Prast JM, Salti A, El Rawas R, Zernig G (2014) Differences in social interaction- vs. cocaine reward in mouse vs. rat. *Frontiers in behavioral neuroscience* 8:363.
- Lacy RT, Strickland JC, Feinstein MA, Robinson AM, Smith MA (2016) The effects of sex, estrous cycle, and social contact on cocaine and heroin self-administration in rats. *Psychopharmacology* 233:3201-3210.
- Langford DJ, Cragger SE, Shehzad Z, Smith SB, Sotocinal SG, Levenstadt JS, Chanda ML, Levitin DJ, Mogil JS (2006) Social modulation of pain as evidence for empathy in mice. *Science (New York, NY)* 312:1967-1970.
- Laviola G, Zoratto F, Ingiosi D, Carito V, Huzard D, Fiore M, Macrì S (2017) Low empathy-like behaviour in male mice associates with impaired sociability, emotional memory, physiological stress reactivity and variations in neurobiological regulations. *PloS one* 12:e0188907.
- Lazarus RS (1986) Folkman. S.(1984) *Stress, Appraisal, and Coping*. New York: pringer.
- Lee A, Clancy S, Fleming AS (2000) Mother rats bar-press for pups: effects of lesions of the mpoa and limbic sites on maternal behavior and operant responding for pup-reinforcement. *Behavioural brain research* 108:215-231.
- Leong K-C, Cox S, King C, Becker H, Reichel CM (2018) Oxytocin and Rodent Models of Addiction. *International review of neurobiology* 140:201-247.
- Lindzey G, Winston H, Manosevitz M (1961) Social dominance in inbred mouse strains. *Nature* 191:474-476.
- Litvin Y, Blanchard DC, Blanchard RJ (2007) Rat 22 kHz ultrasonic vocalizations as alarm cries. *Behavioural brain research* 182:166-172.
- Liu C, Wang J, Zhan B, Cheng G (2016) Neuronal activity and the expression of hypothalamic oxytocin and vasopressin in social versus cocaine conditioning. *Behavioural brain research* 310:84-92.
- Logue S, Chein J, Gould T, Holliday E, Steinberg L (2014) Adolescent mice, unlike adults, consume more alcohol in the presence of peers than alone. *Developmental science* 17:79-85.
- Lore R, Flannelly K (1977) Rat societies. *Scientific American* 236:106-111, 113-106.
- Lore R, Flannelly K, Farina P (1976) Ultrasounds produced by rats accompany decreases in intraspecific fighting. *Aggressive Behavior* 2:175-181.
- Maier EY, Abdalla M, Ahrens AM, Schallert T, Duvachelle CL (2012) The missing variable: ultrasonic vocalizations reveal hidden sensitization and tolerance-like effects during long-term cocaine administration. *Psychopharmacology* 219:1141-1152.

- Malatyńska E, Kostowski W (1984) The effect of antidepressant drugs on dominance behavior in rats competing for food. *Polish journal of pharmacology and pharmacy* 36:531-540.
- Maldonado AM, Finkbeiner LM, Kirstein CL (2008) Social interaction and partner familiarity differentially alter voluntary ethanol intake in adolescent male and female rats. *Alcohol (Fayetteville, NY)* 42:641-648.
- Martinez M, Calvo-Torrent A, Pico-Alfonso MA (1998) Social defeat and subordination as models of social stress in laboratory rodents: a review. *Aggressive Behavior: Official Journal of the International Society for Research on Aggression* 24:241-256.
- Marx K, Bottomore TB (1964) *Early writings: Translated and edited by TB Bottomore. Foreword by Erich Fromm: McGraw-Hill.*
- Mattson BJ, Williams S, Rosenblatt JS, Morrell JI (2001) Comparison of two positive reinforcing stimuli: pups and cocaine throughout the postpartum period. *Behavioral neuroscience* 115:683-694.
- Mattson BJ, Williams SE, Rosenblatt JS, Morrell JI (2003) Preferences for cocaine- or pup-associated chambers differentiates otherwise behaviorally identical postpartum maternal rats. *Psychopharmacology* 167:1-8.
- Messeri P, Eleftheriou BE, Oliverio A (1975) Dominance behavior: a phylogenetic analysis in the mouse. *Physiology & behavior* 14:53-58.
- Miczek KA, Yap JJ, Covington III HE (2008) Social stress, therapeutics and drug abuse: preclinical models of escalated and depressed intake. *Pharmacology & therapeutics* 120:102-128.
- Miczek KA, Nikulina EM, Shimamoto A, Covington HE (2011) Escalated or suppressed cocaine reward, tegmental BDNF, and accumbal dopamine caused by episodic versus continuous social stress in rats. *Journal of Neuroscience* 31:9848-9857.
- Montanari C, Giorla E, Pelloux Y, Baunez C (2018) Subthalamic nucleus mediates the modulation on cocaine self-administration induced by ultrasonic vocalization playback in rats. *Addiction biology*.
- Nader MA, Czoty PW, Nader SH, Morgan D (2012) NONHUMAN PRIMATE MODELS OF SOCIAL BEHAVIOR AND COCAINE ABUSE. *Psychopharmacology* 224:57-67.
- Neisewander JL, Peartree NA, Pentkowski NS (2012) Emotional valence and context of social influences on drug abuse-related behavior in animal models of social stress and prosocial interaction. *Psychopharmacology* 224:33-56.
- Newman JL, Perry JL, Carroll ME (2007) Social stimuli enhance phencyclidine (PCP) self-administration in rhesus monkeys. *Pharmacology, biochemistry, and behavior* 87:280-288.
- Nitschke W (1982) *Acoustic behavior in the rat: research, theory, and applications: Praeger Publishers.*
- Nyuyki KD, Beiderbeck DI, Lukas M, Neumann ID, Reber SO (2012) Chronic subordinate colony housing (CSC) as a model of chronic psychosocial stress in male rats. *PLoS one* 7:e52371.
- Olivier B, van Dalen D (1982) Social behaviour in rats and mice: an ethologically based model for differentiating psychoactive drugs. *Aggressive Behavior* 8:163-168.
- Palanza P (2001) Animal models of anxiety and depression: how are females different? *Neuroscience & Biobehavioral Reviews* 25:219-233.
- Panksepp JB, Lahvis GP (2007) Social reward among juvenile mice. *Genes, brain, and behavior* 6:661-671.

- Peartree NA, Hood LE, Thiel KJ, Sanabria F, Pentkowski NS, Chandler KN, Neisewander JL (2012) Limited physical contact through a mesh barrier is sufficient for social reward-conditioned place preference in adolescent male rats. *Physiology & behavior* 105:749-756.
- Peartree NA, Hatch KN, Goenaga JG, Dado NR, Molla H, Dufwenberg MA, Campagna A, Mendoza R, Cheung THC, Talboom JS, Neisewander JL (2017) Social context has differential effects on acquisition of nicotine self-administration in male and female rats. *Psychopharmacology* 234:1815-1828.
- Pedersen CA (2017) Oxytocin, Tolerance, and the Dark Side of Addiction. *Int Rev Neurobiol* 136:239-274.
- Peitz GW, Strickland JC, Pitts EG, Foley M, Tonidandel S, Smith MA (2013) Peer influences on drug self-administration: an econometric analysis in socially housed rats. *Behavioural pharmacology* 24:114-123.
- Pelloux Y, Baunez C (2017) Targeting the subthalamic nucleus in a preclinical model of alcohol use disorder. *Psychopharmacology* 234:2127-2137.
- Pelloux Y, Meffre J, Giorla E, Baunez C (2014) The subthalamic nucleus keeps you high on emotion: behavioral consequences of its inactivation. *Frontiers in behavioral neuroscience* 8:414.
- Pelloux Y, Degoulet M, Tiran-Cappello A, Cohen C, Lardeux S, George O, Koob GF, Ahmed SH, Baunez C (2018) Subthalamic nucleus high frequency stimulation prevents and reverses escalated cocaine use. *Molecular psychiatry*:1.
- Pereira M, Morrell JI (2010) The medial preoptic area is necessary for motivated choice of pup- over cocaine-associated environments by early postpartum rats. *Neuroscience* 167:216-231.
- Peters ST, Bowen MT, Bohrer K, McGregor IS, Neumann ID (2017) Oxytocin inhibits ethanol consumption and ethanol-induced dopamine release in the nucleus accumbens. *Addiction biology* 22:702-711.
- Quadros IM, Miczek KA (2009) Two modes of intense cocaine bingeing: increased persistence after social defeat stress and increased rate of intake due to extended access conditions in rats. *Psychopharmacology* 206:109-120.
- Raz S, Berger BD (2010) Social isolation increases morphine intake: behavioral and psychopharmacological aspects. *Behavioural pharmacology* 21:39-46.
- Renner MJ, Rosenzweig MR (1986) Social interactions among rats housed in grouped and enriched conditions. *Developmental psychobiology* 19:303-313.
- Robinson AM, Lacy RT, Strickland JC, Magee CP, Smith MA (2016) The effects of social contact on cocaine intake under extended-access conditions in male rats. *Experimental and clinical psychopharmacology* 24:285-296.
- Rosenzweig MR, Bennett EL, Hebert M, Morimoto H (1978) Social grouping cannot account for cerebral effects of enriched environments. *Brain Res* 153:563-576.
- Rouaud T, Lardeux S, Panayotis N, Paleressompoulle D, Cador M, Baunez C (2010) Reducing the desire for cocaine with subthalamic nucleus deep brain stimulation. *Proceedings of the National Academy of Sciences* 107:1196-1200.
- Rusby JC, Forrester KK, Biglan A, Metzler CW (2005) Relationships Between Peer Harassment and Adolescent Problem Behaviors. *The Journal of Early Adolescence* 25:453-477.
- Ryabinin AE, Walcott AT (2018) Assessing Social Alcohol Drinking in Rodent Models: Are We There Yet? *International review of neurobiology* 140:33-51.
- Rygula R, Pluta H, Popik P (2012) Laughing rats are optimistic. *PloS one* 7:e51959.

- Sales GD (1991) The effect of 22 kHz calls and artificial 38 kHz signals on activity in rats. *Behav Processes* 24:83-93.
- Schenk S, Lacelle G, Gorman K, Amit Z (1987) Cocaine self-administration in rats influenced by environmental conditions: implications for the etiology of drug abuse. *Neuroscience letters* 81:227-231.
- Seillier A, Giuffrida A (2016) Disruption of social cognition in the sub-chronic PCP rat model of schizophrenia: Possible involvement of the endocannabinoid system. *European neuropsychopharmacology : the journal of the European College of Neuropsychopharmacology* 26:298-309.
- Seip KM, Morrell JI (2007) Increasing the incentive salience of cocaine challenges preference for pup- over cocaine-associated stimuli during early postpartum: place preference and locomotor analyses in the lactating female rat. *Psychopharmacology* 194:309-319.
- Sgoifo A, Carnevali L, Grippo AJ (2014) The socially stressed heart. Insights from studies in rodents. *Neuroscience & Biobehavioral Reviews* 39:51-60.
- Sgoifo A, Koolhaas J, De Boer S, Musso E, Stilli D, Buwalda B, Meerlo P (1999) Social stress, autonomic neural activation, and cardiac activity in rats. *Neuroscience and biobehavioral reviews* 23:915-923.
- Sgoifo A, Pozzato C, Meerlo P, Costoli T, Manghi M, Stilli D, Olivetti G, Musso E (2002) Intermittent exposure to social defeat and open-field test in rats: acute and long-term effects on ECG, body temperature and physical activity. *Stress (Amsterdam, Netherlands)* 5:23-35.
- Shamay-Tsoory SG, Abu-Akel A (2016) The Social Salience Hypothesis of Oxytocin. *Biol Psychiatry* 79:194-202.
- Shively CA (1998) Social subordination stress, behavior, and central monoaminergic function in female cynomolgus monkeys. *Biological psychiatry* 44:882-891.
- Simons-Morton B, Chen RS (2006) Over time relationships between early adolescent and peer substance use. *Addictive behaviors* 31:1211-1223.
- Siviy SM, Panksepp J (1987) Sensory modulation of juvenile play in rats. *Developmental psychobiology* 20:39-55.
- Smith JK, Neill JC, Costall B (1997) Post-weaning housing conditions influence the behavioural effects of cocaine and d-amphetamine. *Psychopharmacology* 131:23-33.
- Smith MA (2012) Peer influences on drug self-administration: social facilitation and social inhibition of cocaine intake in male rats. *Psychopharmacology* 224:81-90.
- Smith MA, Lacy RT, Strickland JC (2014) The Effects of Social Learning on the Acquisition of Cocaine Self-Administration. *Drug and alcohol dependence* 141:1-8.
- Smith MA, Chisholm KA, Bryant PA, Greene JL, McClean JM, Stoops WW, Yancey DL (2005) Social and environmental influences on opioid sensitivity in rats: importance of an opioid's relative efficacy at the mu-receptor. *Psychopharmacology* 181:27-37.
- Smith ML, Hostetler CM, Heinricher MM, Ryabinin AE (2016) Social transfer of pain in mice. *Science advances* 2:e1600855.
- Solinas M, Chauvet C, Thiriet N, El Rawas R, Jaber M (2008) Reversal of cocaine addiction by environmental enrichment. *Proceedings of the National Academy of Sciences of the United States of America* 105:17145-17150.
- Spani D, Arras M, Konig B, Rulicke T (2003) Higher heart rate of laboratory mice housed individually vs in pairs. *Laboratory animals* 37:54-62.

- Stairs DJ, Bardo MT (2009) Neurobehavioral Effects of Environmental Enrichment and Drug Abuse Vulnerability. *Pharmacology, biochemistry, and behavior* 92:377-382.
- Stairs DJ, Prendergast MA, Bardo MT (2011) Environmental-induced differences in corticosterone and glucocorticoid receptor blockade of amphetamine self-administration in rats. *Psychopharmacology* 218:293-301.
- Strickland JC, Smith MA (2014) The effects of social contact on drug use: behavioral mechanisms controlling drug intake. *Experimental and clinical psychopharmacology* 22:23-34.
- Syme G, Pollard J, Syme LA, Reid RM (1974) An analysis of the limited access measure of social dominance in rats. *Animal Behaviour* 22:486-500.
- Takahashi LK, Thomas DA, Barfield RJ (1983) Analysis of ultrasonic vocalizations emitted by residents during aggressive encounters among rats (*Rattus norvegicus*). *Journal of Comparative Psychology* 97:207.
- Takahashi N, Kashino M, Hironaka N (2010) Structure of rat ultrasonic vocalizations and its relevance to behavior. *PloS one* 5:e14115.
- Thiel KJ, Okun AC, Neisewander JL (2008) Social reward-conditioned place preference: a model revealing an interaction between cocaine and social context rewards in rats. *Drug and alcohol dependence* 96:202-212.
- Thiel KJ, Sanabria F, Neisewander JL (2009) Synergistic interaction between nicotine and social rewards in adolescent male rats. *Psychopharmacology* 204:391-402.
- Thomas DA, Takahashi LK, Barfield RJ (1983) Analysis of ultrasonic vocalizations emitted by intruders during aggressive encounters among rats (*Rattus norvegicus*). *Journal of comparative psychology* 97:201.
- Thor DH, Holloway WR, Jr. (1982) Anosmia and play fighting behavior in prepubescent male and female rats. *Physiology & behavior* 29:281-285.
- Tomek SE, Olive MF (2018) Social Influences in Animal Models of Opiate Addiction. *Int Rev Neurobiol* 140:81-107.
- Tomek SE, Stegmann GM, Olive MF (2018) Effects of heroin on rat prosocial behavior. *Addiction biology*.
- Tomie A, Samuel AG, Merchant A, Yu L (2016) The Effects of Proximal and Distal Social Stimulation on Ethanol Intake in Male and Female CD-1 Mice.
- Tomie A, Uveges JM, Burger KM, Patterson-Buckendahl P, Pohorecky LA (2004) Effects of ethanol sipper and social opportunity on ethanol drinking in rats. *Alcohol and Alcoholism* 39:197-202.
- Tomie A, DeFuria AA, Jones HA, Edwards SD, Yu L (2014) Effects of Cagemate Gender and the Cagemate's access to ethanol on ethanol and water intake of the proximal male or the proximal female CD-1 mouse. *Alcohol (Fayetteville, NY)* 48:73-82.
- Tomie A, Samuel AG, Sprung DM, Malul Y, Yu L (2015) Effects of number of cagemates on home cage ethanol drinking during proximal cagemate drinking (PCD) procedures in male and female CD-1 mice. *Progress in Neuro-Psychopharmacology and Biological Psychiatry* 57:1-10.
- Tornatzky W, Miczek KA (1993) Long-term impairment of autonomic circadian rhythms after brief intermittent social stress. *Physiology & behavior* 53:983-993.
- Trezza V, Campolongo P, Vanderschuren LJ (2011) Evaluating the rewarding nature of social interactions in laboratory animals. *Developmental cognitive neuroscience* 1:444-458.
- Turner PV, Sunohara-Neilson J, Ovari J, Healy A, Leri F (2014) Effects of Single Compared with Pair Housing on Hypothalamic-Pituitary-Adrenal Axis Activity and Low-

- Dose Heroin Place Conditioning in Adult Male Sprague–Dawley Rats. *Journal of the American Association for Laboratory Animal Science* : JAALAS 53:161-167.
- Valzelli L (1973) The "isolation syndrome" in mice. *Psychopharmacologia* 31:305-320.
- Van den Berg CL, Hol T, Van Ree JM, Spruijt BM, Everts H, Koolhaas JM (1999) Play is indispensable for an adequate development of coping with social challenges in the rat. *Developmental Psychobiology: The Journal of the International Society for Developmental Psychobiology* 34:129-138.
- Vanderschuren LJ, Niesink RJ, Van Pee JM (1997) The neurobiology of social play behavior in rats. *Neuroscience & Biobehavioral Reviews* 21:309-326.
- Varlinskaya EI, Truxell EM, Spear LP (2015) Ethanol Intake Under Social Circumstances or Alone in Sprague–Dawley Rats: Impact of Age, Sex, Social Activity, and Social Anxiety-Like Behavior. *Alcoholism: Clinical and Experimental Research* 39:117-125.
- Venniro M, Zhang M, Caprioli D, Hoots JK, Golden SA, Heins C, Morales M, Epstein DH, Shaham Y (2018) Volitional social interaction prevents drug addiction in rat models. *Nature neuroscience*.
- Von Frijtag JC, Schot M, van den Bos R, Spruijt BM (2002) Individual housing during the play period results in changed responses to and consequences of a psychosocial stress situation in rats. *Developmental Psychobiology: The Journal of the International Society for Developmental Psychobiology* 41:58-69.
- Wade CL, Kallupi M, Hernandez DO, Breyse E, De Guglielmo G, Crawford E, Koob GF, Schweitzer P, Baunez C, George O (2017) High-frequency stimulation of the subthalamic nucleus blocks compulsive-like re-escalation of heroin taking in rats. *Neuropsychopharmacology : official publication of the American College of Neuropsychopharmacology* 42:1850.
- Walden B, McGue M, Burt SA, Elkins I (2004) Identifying shared environmental contributions to early substance use: the respective roles of peers and parents. *Journal of abnormal psychology* 113:440.
- Watanabe S (2011) Drug-social interactions in the reinforcing property of methamphetamine in mice. *Behavioural pharmacology* 22:203-206.
- Watanabe S (2013) Social factors in conditioned place preference with morphine in mice. *Pharmacology, biochemistry, and behavior* 103:440-443.
- Watanabe S (2015) Common experience modifies the reinforcing properties of methamphetamine-injected cage mates but not morphine-injected cage mates in C57 mice. *Behavioural pharmacology* 26:636-641.
- Watanabe S, Shinozuka K, Kikusui T (2016) Preference for and discrimination of videos of conspecific social behavior in mice. *Animal cognition* 19:523-531.
- Weisinger R, Denton D, Osborne P (1989) Voluntary ethanol intake of individually-or pair-housed rats: effect of ACTH or dexamethasone treatment. *Pharmacology Biochemistry and Behavior* 33:335-341.
- Weiss IC, Pryce CR, Jongen-Relo AL, Nanz-Bahr NI, Feldon J (2004) Effect of social isolation on stress-related behavioural and neuroendocrine state in the rat. *Behavioural brain research* 152:279-295.
- Weiss VG, Yates JR, Beckmann JS, Hammerslag LR, Bardo MT (2018) Social reinstatement: a rat model of peer-induced relapse. *Psychopharmacology*.
- Werner CM, Anderson DF (1976) Opportunity for interaction as reinforcement in a 'T'-maze. *Personality and Social Psychology Bulletin* 2:166-169.
- Wesson DW (2013) Sniffing behavior communicates social hierarchy. *Current Biology* 23:575-580.

- Wilson FA, Goldman-Rakic PS (1994) Viewing preferences of rhesus monkeys related to memory for complex pictures, colours and faces. *Behavioural brain research* 60:79-89.
- Wohr M, Schwarting RK (2007) Ultrasonic communication in rats: can playback of 50-kHz calls induce approach behavior? *PloS one* 2:e1365.
- Wohr M, Houx B, Schwarting RK, Spruijt B (2008) Effects of experience and context on 50-kHz vocalizations in rats. *Physiology & behavior* 93:766-776.
- Wolffgramm J (1990a) Free choice ethanol intake of laboratory rats under different social conditions. *Psychopharmacology* 101:233-239.
- Wolffgramm J (1990b) Tetradic encounters of Wistar rats (*Rattus norvegicus*) after social deprivation: spatial, social, and non-social behaviour. *Behaviour* 113:171-185.
- Wolffgramm J, Heyne A (1991) Social behavior, dominance, and social deprivation of rats determine drug choice. *Pharmacology, biochemistry, and behavior* 38:389-399.
- Wrenn CC (2004) Social transmission of food preference in mice. *Current protocols in neuroscience* Chapter 8:Unit 8.5G.
- Yanovich C, Kirby ML, Michaelevski I, Yadid G, Pinhasov A (2018) Social rank-associated stress vulnerability predisposes individuals to cocaine attraction. *Scientific reports* 8:1759.
- Yates JR, Beckmann JS, Meyer AC, Bardo MT (2013) Concurrent choice for social interaction and amphetamine using conditioned place preference in rats: effects of age and housing condition. *Drug and alcohol dependence* 129:240-246.
- Zakharova E, Miller J, Unterwald E, Wade D, Izenwasser S (2009) Social and physical environment alter cocaine conditioned place preference and dopaminergic markers in adolescent male rats. *Neuroscience* 163:890-897.