
Behavioral/Systems/Cognitive

Which Cue to “Want?” Central Amygdala Opioid Activation
Enhances and Focuses Incentive Salience on a Prepotent
Reward Cue

Stephen V. Mahler and Kent C. Berridge
Department of Psychology, University of Michigan, Ann Arbor, Michigan 48109

The central nucleus of the amygdala (CeA) helps translate learning into motivation, and here, we show that opioid stimulation of CeA
magnifies and focuses learned incentive salience onto a specific reward cue (pavlovian conditioned stimulus, or CS). This motivation
enhancement makes that cue more attractive, noticeable, and liable to elicit appetitive and consummatory behaviors. To reveal the
focusing of incentive salience, we exploited individual differences in an autoshaping paradigm in which a rat prefers to approach, nibble,
and sniff one of two reward-associated stimuli (its prepotent stimulus). The individually prepotent cue is either a predictive CS� that
signals reward (8 s metal lever insertion) or instead the metal cup that delivers sucrose pellets (the reward source). Results indicated that
CeA opioid activation by microinjection of the � agonist DAMGO (0.1 �g) selectively and reversibly enhanced the attractiveness of
whichever reward CS was that rat’s prepotent cue. CeA DAMGO microinjections made rats more vigorously approach their particular
prepotent CS and to energetically sniff and nibble it in a nearly frenzied consummatory manner. Only the prepotent cue was enhanced as
an incentive target, and alternative cues were not enhanced. Conversely, inactivation of CeA by muscimol microinjection (0.25 �g)
suppressed approach, nibbles, and sniffs of the prepotent CS. Confirming modulation of incentive salience, unconditioned food intake
was similarly increased by DAMGO microinjection and decreased by muscimol in CeA. We conclude that opioid neurotransmission in
CeA helps determine which environmental stimuli become most “wanted,” and how “wanted” they become. This may powerfully guide
reward-seeking behavior.

Introduction
Discrete cues or pavlovian-conditioned stimuli (CSs) that predict
rewards (unconditioned stimuli, or UCSs) can potently attract
attention, stimulate motivation, and become worked for and
“wanted” almost like UCS rewards themselves (Timberlake and
Grant; Holland; Bindra, 1978; Toates, 1986; Robbins and Everitt;
Gallagher and Schoenbaum, 1999; Berridge, 2001; Di Ciano and
Everitt, 2005). This can sometimes lead to bizarre motivated be-
haviors directed at CSs, rather than at reward UCSs themselves.
For example, crack cocaine addicts are known to “chase ghosts,”
or compulsively pick up pebbles on the ground that resemble
crack rocks (Rosse et al., 1993; Berridge, 2007), rats eagerly sniff a
lever CS that predicts cocaine or brain stimulation reward (Peter-
son et al., 1972; Uslaner et al., 2006), quail copulate with a bird-
sized terrycloth CS that predicts a sex partner (Burns and Dom-
jan, 1996), and rats and pigeons bite, lick, or peck CS levers or
lighted keys for food or water almost as if the CSs were the asso-

ciated ingestive rewards themselves (Jenkins and Moore, 1973;
Boakes, 1977; Tomie et al., 2008).

One explanation for such peculiar consummatory behaviors
focused on CSs is provided by the incentive salience hypothesis of
motivation, which posits that mesocorticolimbic activation be-
stows incentive salience on selected reward cues, guided by pre-
vious pavlovian associations (Robinson and Berridge, 1993; Ber-
ridge, 2001, 2007). The cues take on incentive motivational
features of their rewards (Bindra, 1978; Toates, 1986; Berridge,
2001). As a consequence, those cues become attractive, “wanted”
incentives themselves, as well as triggers of “wanting” for associated
UCS rewards. However, some cues and rewards become more
“wanted” than others, and “wanting” can sometimes be focused
compulsively on one reward cue at a time, as in addiction.

How is incentive salience generated and focused onto a par-
ticular reward cue? Activation of mesocorticolimbic circuits at
the moment of cue reencounter must be guided by previous as-
sociations with rewards and attributed to a selected perceived cue
or representation. The amygdala is a potential brain structure in
which pavlovian learning could be translated into motivational
salience and focused on a particular percept (Morris and Dolan,
2001; Di Ciano and Everitt, 2004; Holland and Gallagher, 2004;
Corbit and Balleine; Phelps and LeDoux, 2005; Balleine and Kill-
cross, 2006; Beaver et al., 2006; Phillips et al., 2008). Opioid neu-
rotransmission in the CeA nucleus may be especially important
for generating such incentive motivation (Gosnell, 1988; Kim et
al., 2004; Scott et al., 2007).

Received Aug. 14, 2008; revised March 24, 2009; accepted April 3, 2009.
Funding was provided by National Institutes of Health Grants DA015188 and MH63649 (K.C.B.) and National

Research Service Award DA021481 (S.V.M.). We acknowledge Michelle DiMondo and Phillip Hoberg for assistance
with histology. We thank Terry Robinson, Wayne Aldridge, and Sarah Newman for helpful discussion and comments
on an earlier version of this manuscript.

Correspondence should be addressed to Dr. Stephen V. Mahler at his present address: Medical University of South
Carolina, 409 BSB173 Ashley Avenue, Charleston, SC 29425. E-mail: mahler@musc.edu.

DOI:10.1523/JNEUROSCI.3875-08.2009
Copyright © 2009 Society for Neuroscience 0270-6474/09/296500-14$15.00/0

6500 • The Journal of Neuroscience, May 20, 2009 • 29(20):6500 – 6513

Here, we predicted that activating opioid receptors in CeA
would enhance both the focus and the intensity of incentive sa-
lience, making a preselected CS more “wanted” than others. We
used microinjections of a � agonist to activate CeA opioid cir-
cuits and muscimol microinjections to more generally inactivate
the CeA. We used a pavlovian autoshaping or sign-tracking par-
adigm to test whether CeA controls the direction and intensity
of appetitive– consummatory behaviors and confirmed up/
down modulation of incentive salience with food-intake tests.
Our results indicate that amygdala circuits can powerfully en-
hance and focus incentive salience on a CS to determine which
cue to “want.”

Materials and Methods
Overview
When a metal CS� lever is repeatedly inserted through a wall to predict
a sucrose pellet delivered into a nearby metal cup (which we will call the
CScup), a rat may come to approach, nibble, sniff, and bite either the
predictive CS� lever or the sucrose-delivering CScup, but usually not
both equally (Hearst and Jenkins, 1974; Boakes, 1977; Flagel et al., 2007,
2009). That is, each rat develops its own individual prepotent CS to
preferentially approach and “consume,” a choice that is correlated with
particular mesolimbic markers that differ across individuals (Flagel et al.,
2007, 2008, 2009). Once the preference emerges for an individual rat, it
tends not to change. We will call whichever CS target a rat reliably chose
its “prepotent CS” (Valenstein et al., 1970). This choice of a particular
prepotent CS is so reliable that a rat can be categorized as either “CS�
lever preferring” or “CScup preferring” within several days of training
(Flagel et al., 2007, 2008). We predicted that CeA opioid activation by
DAMGO microinjection would intensify appetitive– consummatory be-
haviors directed toward a rat’s prepotent CS only, namely whichever cue
it came to preferentially approach and interact with during early training.
Conversely, we predicted that GABAergic inactivation of the CeA via
muscimol microinjection would suppress appetitive– consummatory
behaviors directed at the prepotent CS. These predictions were con-
firmed using detailed video analyses of consummatory behaviors di-
rected at CSs in an autoshaping paradigm. We further measured effects
on food intake in the same rats to confirm that motivation for the UCS
was increased by CeA DAMGO and decreased by CeA inactivation sim-
ilarly as CS-directed motivation. A Fos plume mapping technique was
also used to estimate where microinjected drugs acted anatomically to
exert all these behavioral effects.

Subjects
Sprague Dawley rats were used (n � 105 fe-
males, 250 –350 g; individual experiments used
ns of 24, 64, and 17 as described below, and
every estrous phase was included). Rats were
housed in a reverse 12 h light/12 h dark cycle,
�21°C room (housed in pairs until surgery and
alone thereafter). Chow and water were avail-
able ad libitum at all times, except during au-
toshaping procedures when food was slightly
restricted to 20 –25 g/d/rat (delivered daily after
training or testing). To maximize the impact of
microinjections in both behavior tests and in
Fos plume analyses, separate groups were
used to measure (1) the attribution or expres-
sion of food consummatory-like behaviors
targeted at CSs (tested during or after learn-
ing in different groups), (2) motivation to
consume UCS reflected in food intake, and
(3) local spread of neuronal modulation
mapped by local Fos plumes around sites of
DAMGO or muscimol microinjections.

Autoshaping paradigm
To assess whether CeA activation/inactivation
altered appetitive and consummatory behav-
iors directed toward a reward CS, we measured

cue-triggered consumption-like behaviors directed toward the metal le-
ver (CS� lever) that signaled sucrose pellet delivery and the metal cup
(CScup) that delivered it. Consummatory behaviors were sniffing, nib-
bling, and biting movements directed to the CS� lever or the CScup. Each
CS was a discrete and localized physical object that could be grasped and
“eaten” (i.e., approximately the size of a chow pellet, located in one place,
and easily noticed) (Tomie, 1996). The sequence of nibble-and-sniff in-
gestive movements targeted at a CS resembles initial ingestive move-
ments directed toward a UCS food pellet at onset of eating (described
below; see examples in Figs. 1 and 3).

The CS� was a metal 4.5 � 2 cm lever containing a light-emitting
diode that was physically inserted through the chamber wall for 8 s im-
mediately before each UCS pellet delivery and accompanied by a 2.9 kHz
continuous tone during lever insertion (Flagel et al., 2007, 2009). The
CS� presentation was a phasic event that predicted the UCS with 100%
correlation, and the physical lever was discrete, graspable, and bitable (to
promote consummatory conditioned responses). The CScup was a re-
cessed dish (3 cm diameter) with raised metal edges (0.7 cm high) that
rats could also approach, sniff, insert their head into, nibble, and bite.
Contrasting the two sucrose-associated stimuli, the CS� lever was the
most predictive CS, having the highest correlation with presentations of
the UCS reward (but spatially segregated from it by 5 cm). The CScup was
more immediately proximal in space and more contiguous in time to the
UCS pellet (because a rat had to retrieve each UCS directly from the cup
at the moment of reward), but less correlated in a predictive sense be-
cause of its presence during the entire session, including during absence
of CS� or UCS. Extension of the CS� lever was the information-
containing, predictive stimulus that triggered cue approach and consum-
matory behaviors directed at whichever cue was prepotent in a given rat.
Finally, a third stimulus (or control CS�) that had no specific excitatory
or inhibitory associations was always present in the form of a second lever
that remained in the chamber throughout the entire session.

Behavioral videoscoring
All video analyses were scored in slow motion (1/10 to 1/2 actual speed)
by observers blind to experimental conditions. For autoshaping experi-
ments, a video camera positioned under the transparent floor of the
autoshaping chamber provided a clear view of the rat’s head and body. In
addition, presses on the CS� lever and control CS� lever were automat-
ically recorded, and nose pokes into the sucrose cup were recorded by
photobeam breaks. Behavior for the 8 s of the 5th, 10th, 15th, 20th, and
25th CS� presentations of each scored session (and the 8 s before each
cue in the autoshaping expression experiments) was also coded by blind

Figure 1. Examples of appetitive– consummatory behaviors directed at CS�. Each rat directs cue-triggered consummatory
behaviors toward its own prepotent CS: either the predictive CS� lever or the sucrose-delivering CScup. The target of incentive
salience differs across individuals in this autoshaping paradigm, although in all cases the extension of the CS� lever triggers a
phasic peak of CS “wanting” and appetitive– consummatory behaviors. Please visit http://www.lsa.umich.edu/psych/
research&labs/berridge/multimediavideo/which_cue_to_want.mov, or see Video 1, available at www.jneurosci.org as supple-
mental material to see examples of these behaviors.

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6501

observers. Consumption-like nibbles and sniffs of the CS� lever and
CScup were the primary measures of attempted cue consumption. “CS
nibbles and sniffs” were small-amplitude, short-duration (�0.5 s) ex-
ploratory movements of the mouth or nose on the lever or sucrose cup, in
physical contact with it, typically occurring in bouts of 1–2 s each (1–3
Hz), and resembling the exploratory nibbles and sniffs of a chow pellet
UCS before it is eaten. Also similar to food-intake behavior, most rats
transitioned from preliminary nibbling and sniffing of the CS to “slow
bites” of the CS, in which they grabbed the lever with one or both paws,
and clearly opened and closed their mandibles on it �0.5–1 s while
making tooth contact with it.

In food-intake tests, scored behaviors included time spent eating,
number of eating bouts, latency to eat, food sniffing and nibbling bouts,
time drinking, number of drinking bouts, occurrences and seconds of
defensive paw treading, bouts of digging in bedding, cage crosses, and
rears.

Surgery
To permit microinjections for behavioral testing or Fos, all rats were
anesthetized with ketamine (80 mg/kg), xylazine (7 mg/kg), and atropine
(0.04 mg/kg) and surgically implanted with chronic, bilateral microin-
jection guide cannulae (23 ga; 14 mm long; positioned 2 mm above CeA
sites). Cannulae were anchored to the skull with bone screws and acrylic
cement, and steel stylets were inserted to prevent occlusion. Stereotaxic
placement coordinates for cranial cannulae were calculated based on
Paxinos and Watson (2007). Cannulae were aimed at multiple sites in the
CeA ranging from (mm relative to bregma), �1.8 to �3.0 AP; �3.0 to
�4.2 ML; and �5.8 to �6.5 DV, or at control sites in nearby amygdaloid
structures, including the basolateral amygdala (BLA), basomedial amyg-
dala (BMA), and interstitial nucleus of the posterior limb of the anterior
commissure. All rats were allowed 1 week to recover from surgery before
any habituation or testing procedures were started.

Behavioral experiment descriptions
DAMGO enhancement of previously learned CS incentive salience. The first
experiment tested whether DAMGO microinjection that was adminis-
tered on a test day after CS-UCS learning sessions were completed would
enhance approach and consummatory-type interactions with a previ-
ously learned reward CS. This group of rats was trained drug-free on an
autoshaping task for 5 d after surgery and recovery. Beginning on day 6,
the rats were given bilateral microinjections of DAMGO and vehicle in
randomized order (n � 24, CS� lever prepotent n � 15; CScup prepotent
n � 9) on each of the next two sessions (0.1 �g/0.5 �l, 48 h between test
days), immediately before testing in the same autoshaping paradigm. For
all microinjections, rats were gently held while stylets were removed, and
a microinjector was inserted extending 2 mm beyond the end of each
guide cannulae. Vehicle or drugs were bilaterally infused in a 0.5 �l
volume over 90 s using an automated syringe pump. The microinjector
was held in place for 1 min after each injection to allow for drug diffusion
from the injector tip.

DAMGO enhancements during learning. Another experiment tested
whether amygdala opioid stimulation would similarly enhance incentive
salience if administered on initial training days immediately before learn-
ing. Separate rats were given daily microinjections of either vehicle (n �
22, CS� lever prepotent n � 14; CScup prepotent n � 8) or DAMGO (0.1
�g/0.5 �l, n � 30, CS� lever prepotent, n � 22; CScup prepotent, n � 8)
into CeA before each of the first six daily autoshaping training sessions.

GABA suppression of prepotent CS incentive salience. To test the oppo-
site prediction that amygdala inactivation would suppress approach and
consummatory transactions with a prepotent cue, an additional set of
experiments was run using microinjections of the GABAA agonist mus-
cimol [0.25 �g/0.5 �l; dose chosen to temporarily inactivate amygdala
based on previous reports of behavioral suppression or learning interfer-
ence (Wilensky et al., 2000; Maren et al., 2001)]. The same rats from the
first experiment (n � 24) were given seven additional drug-free training
days after DAMGO tests (days 8 –14) and then tested after microinjec-
tions of either muscimol (0.25 �g/0.5 �l) or vehicle in randomized order
on days 15 and 16 (held 48 h apart). Finally, to test whether muscimol
inactivation of CeA before training would also prevent a CS from being

attributed with incentive salience during learning, a separate group of
rats received microinjections of muscimol (0.25 �g/0.5 �l; n � 4) or
vehicle (n � 4) before each of the first 4 d of autoshaping training.

Opioid stimulation and GABA suppression of UCS intake: effects of
amygdala opioid stimulation and inactivation on food UCS consumption.
To confirm that modulation of CS-directed food consummatory-like
behaviors was caused by changes in incentive salience, we tested whether
motivation to consume a UCS reward was also altered in the same direc-
tions by drug microinjections. Food-intake tests were performed in
transparent plastic tub cages with preweighed food (Purina chow pel-
lets), ad libitum water, and corncob bedding. Each rat was tested for 1 h
intake in the same cage each day, after microinjections into amygdala of
vehicle and either DAMGO (0.1 �g, n � 22) or muscimol (0.25 �g, n �
9) in counterbalanced order on separate days 48 h apart. Food and water
intake was measured in grams, and behavior was videotaped for subse-
quent analysis of coded behaviors.

Autoshaping testing apparatus
Autoshaping chambers were 30.5 � 24.1 � 21.0 cm, with steel front and
back plates, and clear plastic sides, ceiling, and floor. A red house light
was mounted on the top of the back wall, which was lit throughout all
sessions. Two retractable levers were present on either side of the front of
the chamber, one which extended periodically during autoshaping ses-
sions (the CS� lever), and another that was always extended during
autoshaping sessions (the control CS� lever). The CS� lever also con-
tained a white LED light embedded within it that illuminated the under-
side of the lever during cue presentations, and the box was equipped with
a tone generator. A sucrose delivery cup was located between the levers
near the floor of the front of the box. An infrared beam was incorporated
into the sucrose cup to measure number of entries. A computer equipped
with MED-PC software (Med Associates) controlled all events and re-
corded behavior during training sessions.

Testing procedures: general autoshaping procedures
Before training, rats were handled for 3 d and exposed to 20 sucrose
pellets/rat in their home cage overnight before autoshaping training. Rats
then received 1 d of magazine training: ad libitum sucrose pellets on a
variable time (VT)– 60 s schedule for 20 min to habituate them to taking
pellets from the sucrose cup. The control CS� lever was extended
throughout this session, but the CS� lever was never extended.

All autoshaping sessions consisted of 25 pavlovian pairings of the CS�
lever (8 s, VT-90 s schedule) with one 45 mg sucrose pellet UCS delivered
into the sucrose cup immediately (within 0.5 s) after lever retraction.
Sessions ended 90 s after the 25th cue (35– 45 min). Rats were handled for
�5 min before each session, during which time microinjections were
given, or stylets were removed, cleaned, and replaced to approximate
microinjection procedures.

Statistical analyses
Autoshaping results were analyzed with mixed ANOVAs, using within-
subjects factors of drug (DAMGO vs vehicle, muscimol vs vehicle) and
period (the 8 s before each scored cue vs the 8 s of each cue), and between-
subjects factor of preferred cue (CS� lever or CScup). Training day was
also a within-subjects factor in acquisition experiments. Bonferroni cor-
rected t tests and repeated measures ANOVAs were used to assess inter-
actions. No order effects were found between drug and vehicle days in
autoshaping expression and food-intake experiments, so data were col-
lapsed across days for all analyses. Food intake and other general behav-
ioral effects of DAMGO and muscimol were analyzed with paired sam-
ples t tests comparing drug to vehicle days. When percentage increases
were reported to describe the magnitude of DAMGO and muscimol effects,
raw data were adjusted by adding 1 to every score to avoid the problem of
calculating percentage increases over 0 for behaviors with low baselines.

Anatomical specificity of microinjection effects: Fos plumes and
anatomical controls
To map where microinjections were likely to have directly altered neu-
ronal function adjacent to injection sites, and so assign anatomical re-
sponsibility for behavioral effects, we used a Fos plume tool in separate
rats to measure local plume-shaped regions of neuronal modulation

6502 • J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 Mahler and Berridge • Amygdala Opioids Target Incentive Salience

caused by microinjections of DAMGO, muscimol, or vehicle (total, n �
17) (Peciña and Berridge, 2005; Mahler et al., 2007; Smith and Berridge,
2007). Local plumes of Fos expression usually can be distinguished from
indirect elevation in more distant sites and so provide a relatively direct
measure of the spread of impact on local brain tissue. To ensure maximal
estimation of Fos plume spread, unconstrained by gliosis that might limit
drug spread after several consecutive microinjections, Fos plumes were
mapped in a separate group of naive rats under conditions equivalent to
the first day of behavioral testing. Use of separate groups for Fos plume
and behavioral measurements avoids underestimation of plume size, as
well as induction of anticipatory Fos activation resulting from reward
learning that might otherwise have imposed ceiling effects on the mag-
nitude of drug-induced elevations in Fos. Avoiding underestimation of
plume size seemed important to avoid falsely inferring localization of
function beyond that which actually exists. This procedure follows sim-
ilar methods to those used in previous studies (Peciña and Berridge,
2005; Mahler et al., 2007; Smith and Berridge, 2007).

Vehicle or drugs were bilaterally infused identically to above (� opioid
agonist DAMGO, 0.1 �g dose, n � 6; GABAA agonist muscimol, 0.25 �g
dose, n � 3; or sterile isotonic saline vehicle, n � 4). Additional sham
control rats received sham surgeries but no cannula implantation to
assess spontaneous Fos levels in the absence of any cannula-associated
gliosis (n � 4). Rats were deeply anesthetized, and 75 min later brains
were removed and processed for Fos-like immunoreactivity (refer to
Peciña and Berridge, 2005 for details). DAMGO and muscimol Fos
plumes were mapped based on the percentage change in Fos-like immu-
noreactivity surrounding injection sites after DAMGO or muscimol ver-
sus controls, measured in blocks along each radial arm (Fos excitatory
“plume” � 2� and 3� elevations above control levels; Fos inhibitory
“anti-plume” � �50% decline from control levels). Baselines were mea-
sured in CeA and surrounding structures in intact brains to assess normal
expression, and around the site of vehicle microinjections similar to drug
microinjections (Fig. 2). Adjacent slices were stained for Substance P to
identify landmarks for comparison to a brain atlas (Paxinos and Watson,
2007).

Fos immunoreactivity was visualized with the avidin– biotin complex
method, and images were taken of the site 5� magnification with a color
camera coupled to a Leica microscope. Fos was quantified by zooming in
on these images to 40� magnification to identify Fos-like immunoreac-
tive (FLI) neurons by their shape and size (3–7 pixels at 40� magnifica-
tion and 5184 pixels/square inch resolution) and counting the number of
FLI cells within 0.125 mm 2 block of tissue. Up to 10 consecutive blocks
were counted stretching out from the microinjection center along each of
seven radial arms leading away from the center of microinjection sites (a
total of �80 blocks were quantified per microinjection). To be counted
as positive for Fos-like immunoreactivity, a cell was required to have a
dark-black intensity that was at least 20% darker gray than background
(e.g., background gray, 60% black; FLI cell, 98% black). Batch differences
in background density or Fos staining were controlled by excluding any
brain with levels of Fos-like immunoreactivity in a control cortical site
(dorsal piriform cortex, layer 2, distant from microinjection sites) of �2
SDs above or below the mean number of Fos� cells per 0.125 mm 2 in
this structure across animals [m(SD) � 11.3(3.2)]. In addition, to ensure
that drug differences in Fos were not artifacts of background contrast or
nonspecific immunoreactivity between batches, at least two brains from
every group were included in each batch so that drug differences could be
examined within as well as across batches (uninjected, vehicle, DAMGO,
and muscimol).

After Fos quantification, plume radii were measured and plotted (Pe-
ciña and Berridge, 2000, 2005; Smith and Berridge, 2005; Mahler et al.,
2007; Smith and Berridge, 2007). The size of plume symbols used for
mapping was based on the average radii of Fos plumes for that drug. The
color of each plume symbol was coded to show the change in behavioral
effects produced by drug microinjection at the corresponding site in a
particular animal. The bilateral cannulae for each rat were plotted on
each map to depict every placement (two sites per rat). For rats that
received drug and vehicle after training, symbol color was calculated
based on comparisons with each animal’s own vehicle day. For rats that
received microinjections during training, drug rats were plotted with

plume symbols, and colors were based on comparison with the average of
the vehicle group. Cannulae placements for animals receiving vehicle
were marked with “Xs.” Maps were always plotted separately in sagittal,
coronal, and horizontal planes to construct a 3D map set.

Results
Synopsis
Activation of � opioid neurotransmission in CeA by DAMGO
microinjections enhanced appetitive and consummatory behav-
iors directed toward each rat’s own prepotent CS, more than
toward the alternative CS or other stimuli in the chamber. The
CS� for sucrose reward (insertion of a metal lever through the
wall into the chamber, accompanied by a tone) elicited appetitive
and consummatory behaviors directed either at the CS� lever
itself, or at the metal cup where sucrose was delivered (CScup)
within several days of training. When the CS� was presented, rats
began to nibble and sniff, then bite their prepotent CS. These
bouts of intense consummatory behaviors were time-locked to
the 8 s duration of the CS� presentation. The effect of DAMGO
microinjections in CeA was to increase the number and intensity
of appetitive and early-phase consummatory behaviors of the
preferred CS (exploratory nibbles and sniffs; Figs. 3 and 4), often
raising them to apparently frenzied levels (Fig. 3 and Video 1,
available at www.jneurosci.org as supplemental material). Appet-
itive and consummatory behaviors directed toward the prepotent
CS were reliably enhanced regardless of whether DAMGO was
administered during learning or after learning. DAMGO also
subsequently enhanced food intake (UCS “wanting”) in the same
rats, consistent with the conclusion that it enhanced the incentive
salience of both food and food cues. Conversely, inactivating the
CeA with muscimol during or after learning suppressed approach
and consummatory behaviors directed toward the prepotent CS
and suppressed UCS food intake.

Classification of prepotent CS preference
All rats developed a prepotent CS, which they approached and
consumed during CS� presentations on average greater than
seven times, and at least greater than three times more often than
the alternative CS [F(4,88) � 8.3, p � 0.001 for group tested after
learning; F(2,90) � 5.4, p � 0.01 for group tested during training].
Approach and consummatory sniffing, nibbling, licking, and bit-
ing movements were directed primarily at the prepotent CS. In-
dividual rats in the drugs post-training or drugs during training
experiments preferred either the CS� lever (�70% of rats) or the
sucrose-delivering CScup (�30% of rats) (Fig. 1). Over 70% of all
rats preferred to approach and attempt to consume their prepo-
tent CS nearly exclusively (�9 of 10 cue interactions were with
the preferred CS). Only �10% of rats interacted with both cues
approximately equally (and even then slightly more with one
than the other), and 20% of rats interacted with the cues on a 2:1
basis.

Phasic peaks of consummatory behavior toward the prepotent
CS were always time-locked to insertions of the CS� lever
through the wall into the chamber [F(1,22) � 78.6, p � 0.001],
lasting the duration of the 8 s CS�, and decaying immediately or
within seconds of the lever’s disappearance (even when the con-
summatory behavior was directed to the CScup that remained
present afterward). Each rat’s preference for a particular CS stim-
ulus remained stable across days, and CS prepotency was not
redirected by DAMGO but merely intensified for the already pre-
potent CS [(and not changed for the other CS); � 2 � 1.8, n.s.; no
interaction of type � drug on CS� lever nibbles and sniffs, F(2,90)

� 2.4, n.s.)].

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6503

CeA DAMGO enhances incentive salience of previously
learned prepotent CSs
DAMGO microinjections specifically enhanced by up to 220%
over vehicle levels the number of nibbles and sniffs directed to-
ward a rat’s prepotent CS that it had previously acquired during
several undrugged days of training [veh m(SEM) � 3.8(0.4);
DAMGO m � 5.0(0.4); F(1,21) � 9.2, p � 0.01]. DAMGO increased

the number of appetitive and consummatory behaviors directed
toward the preferred CS only and not toward the nonpreferred
CS [interaction of cue type � drug on during cue nibbles and
sniffs, F(1,21) � 6.7, p � 0.05].

Thus, in CS� lever preferring rats, DAMGO specifically en-
hanced consummatory nibbles and sniffs of the CS� lever by up
to 218% of vehicle day levels [mean increase � 146%, veh m �

Figure 2. Fos plumes in amygdala. Fos Sampling Method, Illustrates the method used to sample Fos expression around injection sites, in which radial arms for sampling extend from the center
of microinjection sites, viewed in a coronal plane. Fos-expressing neurons are counted in 62.5 � 62.5 �m blocks on arms spaced at 62.5 �m intervals; 5� magnification. Insets show sample tissue
blocks from equivalent sites in brains injected with nothing, vehicle alone, DAMGO, or muscimol; photo taken at 40� magnification with exposure time adjusted to clearly show Fos expression.
Vehicle plume: Example changes in Fos following vehicle microinjection alone, compared with uninjected tissue. DAMGO and muscimol plumes, Example DAMGO and muscimol-induced plumes of
Fos modulation. Colors indicate areas of Fos elevation by 2� (yellow) or 3� (red) over uninjected control levels for the relevant structure. Lines represent areas of Fos elevation by 2� (dashed line)
or 3� (dotted line) over vehicle microinjection levels at equivalent sampling boxes and brain areas. Regions of Fos inhibition caused by muscimol began on average 0.36 mm from microinjection
centers. %	 Fos by distance from injection: Fos activation was plotted as percentage change from uninjected tissue levels, as a function of distance from the center of microinjection. Data were
averaged across rats for the vertical sampling arm, extending ventrally from the injection site and compared with uninjected control Fos levels in equivalent brain areas. Map backgrounds—CeA
anatomical stain: Anatomical borders of the CeA were visualized in a sagittal view with a Substance P stain (left), and the inset shows the background used for mapping Figures 4 – 6 within the larger
brain and atlas boundaries [right; adapted from Paxinos and Watson (2007), maximum rostrocaudal and dorsoventral extent of CeA depicted]. Injection sites in behavioral and Fos animals were
identified in coronal sections with adjacent slices stained for Substance P to identify the CeA, then transferred to a sagittal view for presentation. CeA, central amygdala; BLA, basolateral amygdala;
MeA, medial amygdala; BMA, basomedial amygdala; I, intercalated nuclei; ic, internal capsule; GP, Globus pallidus; PLH, posterior lateral hypothalamus.

6504 • J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 Mahler and Berridge • Amygdala Opioids Target Incentive Salience

3.4(0.3), DAMGO m � 4.9(0.5); t(14) � 4.7, p � 0.001] while not
affecting these behaviors directed toward the nonpreferred
CScup [veh m � 0.3(0.1), DAMGO m � 0.4(0.2); t(14) � 1, n.s.].
Conversely in CScup-preferring rats, DAMGO microinjections in
anterior CeA increased nibbles and sniffs of the sucrose cup (and
entries into it) to up to 200% of vehicle levels when the CS� was
present [mean increase nibbles/sniffs � 120%, veh m(SEM) �
2.56(0.8), DAMGO m � 3.95(0.9); t(3) � 10.1, p � 0.01; entries t(3)

� 7.3, p � 0.01], but did not affect nibbling and sniffing interac-
tions with the CS� lever [veh m �0.6(0.6), DAMGO m�0.5(0.2); t(3)

� 0.9, n.s.].
DAMGO also intensified the rate (number per second) of

preferred CS nibbling and sniffing, suggesting that the increased
quantity of these behaviors reflects enhanced vigor or intensity of
investigatory nibbling and sniffing (per unit of time) and not just
a prolongation of the period spent showing the behaviors
[DAMGO effect on preferred but not nonpreferred cue nibbling/

sniffing rate, F(1,21) � 12.0, p � 0.01; pre-
ferred cue, t(21) � 4.2, p � 0.001; nonpre-
ferred, t(21) � 1.5, n.s.]. As DAMGO
enhanced appetitive/consummatory nib-
bles and sniffs that typically initiated bouts
of ingestive-type behaviors, it simulta-
neously excluded other more instrumental
and terminal behaviors in a manner sug-
gesting response competition, thus reduc-
ing computer-scored lever presses to only
47% of vehicle [F(1,14) � 14.8, p � 0.01]
and reducing slower, discrete bites (lasting
�0.5 s each in duration) that otherwise
tended to terminate ingestive sequences
[79% of vehicle day, F(1,14) � 12.4, p �
0.05].

CeA DAMGO during training also
enhanced CS consummatory behavior
Similarly, the separate group of rats that
received opioid stimulation of CeA while
they were initially learning CS/UCS asso-
ciations (days 1– 6) showed enhancements
of appetitive and consummatory behav-
iors directed toward their prepotent CS,
but only beginning around day 4 [days
4 – 6: veh m(SEM) � 3.2(0.5), DAMGO m �
5.0(0.4); F(1,47) � 7.9, p � 0.01] (Fig. 4; sup-
plemental Fig. 2, available at www.jneurosci.
org as supplemental material). On the ini-
tial three training days, DAMGO did not
significantly increase cue nibbles or sniffs
during CS� presentations [F(1,47) � 2.6,
n.s.], nor did it advance the day of prefer-
ence acquisition [t(47) � 0.26, n.s.], al-
though it did increase sucrose cup entries
in all animals during non-cue periods
[main effect of drug in precue period for
days 1–3, F(1,47) � 8.6, p � 0.01].

Detailed behavioral topography of CeA
DAMGO effect
Consummatory behaviors directed to-
ward preferred CSs were usually observed
to follow a predictable sequence, which
was similar to behaviors observed in UCS
food intake. When eating a UCS chow pel-
let, rats approach and vigorously nibble

and sniff it for 2–10 s, then pick up the pellet and subsequently
transition into slower, more discrete bites that terminate the con-
summatory sequence with actual ingestion of food. Food cue-
oriented behaviors in autoshaping followed a similar sequence,
with two to three intense, frenzied bouts of sniffs and nibbles,
which are repeated several times in rough alternation during each
1–2 s bout. Thus, nibbles and sniffs appear to be a transitional
appetitive– consummatory phase of behavior, reflecting initial
moments of intense exploration and motivated interest in the CS,
similar to what would be expected of an attractive, salient stimu-
lus. Sniffs and nibbles were usually followed by a period of slower,
discrete bites lasting �0.5–1 s each, similar to the terminal ste-
reotyped biting and swallowing movements of ingesting actual
food. Slow bites usually terminated the CS consummatory se-
quence and competed with the preliminary period of nibbling
and sniffing for expression within 8 s cue periods. For prepotent

Timeline

Stimulation

N
ib

b
le

s/
Sn

iff
s

o
f P

re
fe

rr
ed

 C
u

e

+

Figure 3. Effects of DAMGO on the microstructure of CS appetitive– consummatory behavior. The behavior of a typical rat with
CeA cannulae following vehicle and DAMGO microinjections on separate days following acquisition of preference for the CS�
lever is shown in the top section. After vehicle or no microinjections, CS� lever–prepotent rats typically approach, nibble, and
sniff the CS� lever when it extends, then transition to a period of slower, discrete bites. When DAMGO is administered in CeA, the
nibbling and sniffing period is extended at the expense of the slow biting period. Bar graphs at the bottom show that anterior CeA
DAMGO enhances consummatory behaviors directed at the CS� lever or CScup over vehicle levels in CS� lever or CScup-preferring
rats, respectively. Sucrose pellet is delivered 8 s after lever extension, coincident with lever retraction. See video 1, available at
www.jneurosci.org as supplemental material, for examples of CS� lever and CScup consummatory behaviors. * indicates differ-
ence from vehicle for all CeA animals, p � 0.05.

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6505

Figure 4. Stimulating CeA opioids after or during autoshaping training specifically stimulates nibbles and sniffs of the prepotent CS. CeA DAMGO enhancement of “wanting” for preferred and
nonpreferred cues are mapped rat-by-rat based on the intensity of DAMGO effects at the mapped microinjection sites (color) and average DAMGO Fos plumes measured at similar sites (size). CeA
�-opioid stimulation after training (left column): after animals learned to preferentially approach and interact with one of the two CSs, DAMGO enhanced nibbles and sniffs only of the prepotent
CS, but not the alternative CS during cues. CeA �-opioid stimulation during training (right column): when DAMGO was administered while animals were learning the autoshaping task; again it
enhanced CS consummatory behavior selectively toward the preferred CS, once the preference became established (average cue nibbles and sniffs for the last 3 training days shown). Hexagonal
symbol colors denote DAMGO modulation of prepotent CS nibbles and sniffs, calculated as percentage change from vehicle day in the same animals, or the mean of the vehicle animals in the DAMGO
during training experiment. Inner symbols represent average diameter of 3� Fos enhancement over uninjected tissue levels, surrounded by semitransparent halos that show 2� Fos enhancement
zones. ‘X’ symbols indicate cannulae placements for rats receiving vehicle microinjections in the between-subjects design, DAMGO-during-training experiment. Bars along rostrocaudal and
dorsoventral axes show the intensity of DAMGO effects (mean � SEM percentage of vehicle levels) within each 0.4 mm wide level, centered on the labeled coordinate; a plume symbol can contribute
to more than one bar when it straddles multiple levels). At bottom, summary data for all animals with cannulae placements in CeA are shown for DAMGO administered after training (left) and DAMGO
during training (right). Bar colors in all cases reflect mean percentage change from vehicle in that zone. * indicates difference from vehicle for all CeA animals, p � 0.05.

6506 • J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 Mahler and Berridge • Amygdala Opioids Target Incentive Salience

CSs, the main effect of DAMGO in CeA was to prolong the initial
phase of intense exploratory nibbling and sniffing, postponing or
even displacing the terminal bites because the lever disappeared
before the rat stopped showing nibbles and sniffs (Fig. 3).
DAMGO specifically potentiated this initial phase of vigorous
nibbles and sniffs, as if the CS� lever had suddenly become a
more attractive and salient stimulus worthy of intense, vigorous
investigation. In short, DAMGO did not simply enhance all pre-
existing cue-directed behaviors, or cause rats to confuse the CS
with food or actually try to eat the metal object (with terminal
bites), but specifically potentiated a pattern of appetitive approach
and intense initial consummatory behaviors that plausibly reflect
incentive salience.

Specificity of CeA DAMGO effects
DAMGO selectively enhanced appetitive and consummatory be-
haviors that were triggered by appearance of the CS� lever, and
did not enhance cue-directed nibbles and sniffs in absence of the
CS� lever. Even for the CScup that was always present, DAMGO
failed to enhance approach or consummatory behaviors in the
absence of the CS� lever [interaction of cue period � drug on
preferred cue nibbles and sniffs, F(1,21) � 9.0, p � 0.01]. Thus, for
all CS consummatory behaviors, enhancements were time-
locked to the presence of the CS�, occurring as phasic peaks that
typically decayed to baseline within 1–2 s of the end of CS�
presentation.

DAMGO enhancements of CS consummatory behaviors re-
versed and disappeared when rats were tested drug-free on a
subsequent day (48 –96 h after DAMGO; day 8 of training, after
DAMGO administration on day 6 or 7). On the postdrug retest
day, nibbles and sniffs were reduced from their DAMGO-
induced peak in the same rats [retest m(SEM) � 3.8(0.3) vs
DAMGO m � 5.0(0.4); F(1,21) � 8.1, p � 0.01] and were no longer
different from the initial vehicle day [m � 3.8(0.4); F(1,21) � 0.1,
n.s.]. Therefore, DAMGO incentive salience enhancements were
not permanent but reflected a temporary motivation change re-
lated to current opioid levels in CeA.

CeA opioid enhancements were highly focused, and specific to
a rat’s particular prepotent CS, and did not extend to either the
CS� control lever or to the non-prepotent CS [no post-training
drug effect on CS� nibbles and sniffs, t(23) � 1.4, n.s., or presses,
t(23) � 1.0, n.s.; similarly no pretraining drug effect on CS� lever
nibbles/sniffs, F(1,27) � 0.3, n.s.; or presses, F(1,27) � 0.1, n.s.]. As
mentioned above, only a few rats approached and attempted to
consume the CS� lever and CScup cues approximately equally
during CS� presentations. Even for these rats (n � 3), DAMGO
selectively enhanced approach and attempted consumption of
only one cue and never both (CS� lever for two rats, and CScup for
the remaining rat). Thus, even in the few rats that are ordinarily
attracted to both CSs, CeA DAMGO enhanced the incentive salience
of only one CS at a time.

Baseline effect of CeA DAMGO in the absence of cues
DAMGO appeared to produce a general locomotor enhancement
in the absence of the CS�. In the periods between CS� presen-
tations, DAMGO increased the number of head entries into the
sucrose cup for both CS� lever and CScup preferring rats [main
effect of drug in precue period, F(1,22) � 331.6, p � 0.001], espe-
cially CS� lever preferring rats whose preferred CS was not then
present [interaction of rat cue preference � drug, F(1,22) � 6.0,
p � 0.05]. Touches of the control CS� lever, as well as the num-
ber of rears were also increased by DAMGO during between-cue

periods [interaction of drug � period, CS� lever, F(1,22) � 6.0,
p � 0.05; rears, F(1,22) � 13.8, p � 0.001].

CeA DAMGO enhances food UCS consumption
In separate food-intake tests, opioid stimulation of CeA doubled
UCS chow intake compared with vehicle levels [grams eaten, t(23)

� 6.1, p � 0.001]. DAMGO also increased the cumulative dura-
tion of eating behavior and number of eating bout initiations to
�350% of vehicle levels [duration, t(23) � 2.9, p � 0.01; initia-
tions, t(23) � 3.1, p � 0.01] (see Fig. 6). DAMGO also increased
the number of sniffs of food pellets [165% increase in frequency;
t(23) � 2.4, p � 0.05], and pellet pickups [234% frequency in-
crease; t(23) � 2.1, p � 0.05], although the total number of sniffs
displayed toward food per bout was always far lower than was
directed by the same rats toward their prepotent CS in autoshap-
ing testing (0.5–2 s of UCS sniffing; 4 –7 s prepotent CS sniffing
and nibbling). In contrast, DAMGO did not alter drinking be-
havior (drinking bouts, drinking time, drinking time/bout: t test
values �1, n.s.; supplemental Fig. 1, available at www.jneurosci.
org as supplemental material) or chewing of non-food objects in
the cage, such as control lever or lights, pieces of bedding or
excrement (t test values � 1, n.s.).

Muscimol inactivation of CeA suppresses incentive salience of
prepotent CSs
Inactivation of the CeA by muscimol microinjection dramatically
suppressed cue-triggered consummatory behaviors directed at
the prepotent CS, reducing levels to 10 –30% of vehicle levels
[vehicle m(SEM) � 4.1(0.3); muscimol m � 0.9(0.3); t(21) � 3.3, p �
0.01]. Muscimol did not affect the already low levels of consum-
matory behaviors directed toward the nonpreferred CS [prepo-
tent vs nonpreferred cue, F(1,21) � 64.7, p � 0.001; no effect of
muscimol on nonpreferred cue, vehicle m � 0.6(0.2), muscimol
m � 0.4(0.2); t(21) � 2.0, n.s.] (Fig. 5). Muscimol microinjection
reduced cue-triggered consummatory nibbles and sniffs only of
the preferred CS in both CS� lever and CScup preferring rats [cue
period � drug interaction on nibbles and sniffs CS� lever rats,
vehicle m � 3.4(0.4), muscimol m � 0.5(0.3); F(1,22) � 25.3, p �
0.001; CScup rats, vehicle m � 3.1(0.5), muscimol m � 0.7(0.4);
F(1,22) � 12.12, p � 0.001], as well as CS� lever slow bites in CS�
lever rats (period � drug interaction for slow bites, vehicle m �
0.7(0.3), muscimol m � 0.2(0.1); F(1,14) � 9.0, p � 0.01]. Muscimol
did not significantly affect the low level of CS� control lever
pressing during cue periods but did marginally reduce CS�
pressing in the absence of the CS� [F(1,21) � 4.9, p � 0.5; during
cue, t(21) � 1.4, n.s.; precue period, t(21) � 1.8, p � 0.9].

Muscimol similarly reduced prepotent CS approach and con-
summatory interactions when administered during training,
with lever consummatory behaviors being decreased by �70%
from vehicle levels by day 4 [interaction of drug � test day for
CS� lever nibbles and sniffs, F(3,18) � 4.3, p � 0.05, t test on day
4, t(6) � 3.5, p � 0.05]. However, rats still developed cue-
triggered approach responses to the sucrose cup during cue peri-
ods [main effect of pre-cue period vs during cue period, F(1,6) �
7.3, p � 0.05] and did not significantly differ from vehicle rats in
CScup entries [vehicle m � 0.84(0.25), muscimol m � 0.77(0.34),
F(1,6) � 0.01, n.s.; supplemental Fig. 3, available at www.
jneurosci.org as supplemental material]. Thus overall, inactiva-
tion of CeA prevented rats from attributing strong incentive sa-
lience to a discrete CS�, whether they were still learning its
motivational significance during training or had already learned
to target incentive salience upon it during previous training.

Suppression of CS appetitive– consummatory behaviors by

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6507

muscimol appeared to be stronger at anterior sites in CeA (de-
fined as between 1.4 and 2.04 mm behind bregma, 31% of vehicle
levels) than at posterior sites [2.04 –3.4 mm behind bregma, 46%
of vehicle; main effect of cannula placement on prepotent CS
nibbles and sniffs (F(1,13) � 9.5, p � 0.01)]. The rostrocaudal

difference suggested that anterior CeA may be more sensitive
than posterior CeA for modulating the incentive salience of pre-
potent CSs. Muscimol inactivation of amygdala suppressed pre-
ferred cue consummatory interactions whether injections were
bilaterally contained within CeA or only unilaterally contained
[bilateral CeA, vehicle m(SEM) � 4.0(0.5); muscimol m � 0.5(0.4);
t(8) � 7.0, p � 0.001; unilateral CeA, vehicle m � 3.1(0.7); musci-
mol m � 0.6(0.4); t(5) � 3.7, p � 0.05]. Unlike DAMGO, musci-
mol also suppressed consummatory interactions with the prepo-
tent CS even when injections were centered outside the CeA
borders (e.g., in BMA or BLA).

In baseline periods between CS� presentations, muscimol
decreased corner sniffing and rearing behavior [interaction of
period � drug; sniffing, F(1,22) � 23.6, p � 0.001; rears, F(1,22) �
19.3, p � 0.001] and conversely increased the amount of time rats
spent totally immobile [F(1,22) � 8.4, p � 0.01].

CeA muscimol reduces UCS food and water intake
During autoshaping test sessions, muscimol decreased eating be-
havior and suppressed the retrieval and consumption of UCS
sucrose pellets to 30 – 40% of vehicle levels [t(8) � 7.8, p � 0.001
for post-learning test; F(1,6) � 13.31, p � 0.01 for during-training
test; however, sucrose pellet eating rebounded to �85% from the
second test day on in the during-training DAMGO experiment].

In the separate free-intake test, using normal chow pellets that
may have been less palatable than sucrose, muscimol microinjec-
tions in CeA completely abolished food intake to zero [t(8) � 2.8,
p � 0.01]. Muscimol also reduced video-scored eating behaviors,
including the number of eating bouts [t(8) � 3.5, p � 0.001],
cumulative duration of time spent eating [t(8) � 3.0, p � 0.01]
(Fig. 6), and the total number of food sniffs [51% of vehicle, t(8) �
2.5, p � 0.05]. CeA muscimol also reduced water intake bouts
[t(8) � 4.2, p � 0.001] and time spent drinking [t(8) � 4.0, p �
0.001; supplemental Fig. 1, available at www.jneurosci.org as sup-
plemental material] but did not affect the number of bouts or
total time spent chewing objects such as bedding or excrement (t
test values � 1, n.s.).

We note that functional inactivation by muscimol here was
intended to assess generally whether CeA participation was nec-
essary to phasically want a CS for reward by inhibiting all CeA
neurons with GABAA receptors, regardless of whether they also
possessed opioid receptors. To know whether endogenous opioid
signals in CeA in particular mediate normal “wanting” of a
cue, future experiments could use microinjections of an opi-
oid antagonist into CeA. Consistent with this possibility, we
note that CeA microinjections of the opioid antagonist nal-
trexone do at least suppress UCS food intake (Giraudo et al.,
1998; Glass et al., 2000).

Other general behaviors elicited by amygdala opioid
stimulation or muscimol inactivation
Defensive treading behavior elicited by DAMGO and muscimol
Beyond reward-related behavior, the CeA participates in fear-
related behavior (Paré et al., 2004; Zimmerman et al., 2007), and
our CeA manipulations may have additionally modulated defen-
sive motivation. Defensive treading is an innate fearful response
in rodents to aversive stimuli that can be actively managed, elic-
ited in the wild by rattlesnakes, scorpions, or similar threats and
elicited in the lab by discrete threats like avoidable shock prods
(Owings and Coss, 1977; Treit et al., 1981; Rodgers et al., 1997).
Treading involves forward motions of the forepaws that push and
throw dirt or bedding forcefully in the direction of the perceived
threat (predator, laboratory shock prod in chamber, or experi-

Inactivated

Figure 5. Muscimol inactivation of CeA after autoshaping training reduces nibbles and sniffs
of the prepotent CS. Inactivating the CeA with muscimol after training (percentage change from
vehicle day in the same rats) dramatically reduced prepotent cue nibbling and sniffing but does
not consistently affect these appetitive– consummatory interactions with the nonpreferred CS.
Summary data for all animals with cannulae placements in CeA are shown at bottom. * indicates
difference from vehicle for all CeA animals, p � 0.05.

6508 • J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 Mahler and Berridge • Amygdala Opioids Target Incentive Salience

menters nearby), and microinjections of GABA/glutamate agents
in limbic brain structures can sometimes elicit treading behavior
in the absence of a normally threatening stimulus (Reynolds and
Berridge, 2001; Smith and Berridge, 2005).

Defensive paw treading behavior was observed in �20% of
rats after CeA DAMGO in chambers containing corncob bed-
ding, but only very rarely observed after vehicle microinjections
[�4% of rats tread more than once/1 h session; main effect of
drug, F(1,22) � 5.9, p � 0.05; supplemental Fig. 4, available at
www.jneurosci.org as supplemental material]. DAMGO-

induced treading was moderate in intensity [m � 4.5(2.5) s/h] and
was oriented toward the corners and walls of the testing cage,
especially the front wall through which the experimenters and
cameras could be seen. Defensive treading generally alternated
with periods of food intake in chambers that contained both
chow and bedding stimuli and was never observed in autoshap-
ing chambers that had bare floors. Rats were sometimes even
observed to sniff and pick up a piece of food, quickly drop it and
tread at it for 1–2 s, then immediately return to the food pellet and
begin eating again. DAMGO-induced treading occurred most
frequently in animals with placements centered in the ventral half
of the CeA, bordering on BLA and BMA (8.4 –9.8 mm ventral of
bregma) compared with rats with dorsal CeA sites [7.0 – 8.4 mm
ventral of bregma; drug � dorsal/ventral placement interaction,
F(1,22) � 4.3, p � 0.05; supplemental Fig. 4, available at www.
jneurosci.org as supplemental material).

Inhibition of CeA by muscimol microinjections elicited stron-
ger defensive treading behavior than CeA DAMGO [m �
34.6(12.8) seconds treading/session; 71% of animals; muscimol vs
vehicle, t(8) � 2.7, p � 0.05; supplemental Figure 4, available at
www.jneurosci.org as supplemental material], at levels compara-
ble to that seen after muscimol or AMPA antagonist microinjec-
tions in the caudal accumbens shell (Reynolds and Berridge,
2008). Muscimol-induced treading was more prolonged and did
not alternate with periods of food intake as with DAMGO-
induced treading, and was very rarely oriented toward food pel-
lets (and again only occurred in testing chambers that contained
bedding).

Other behavioral effects of DAMGO and muscimol
DAMGO moderately enhanced general locomotion in food-
intake chambers, including cage crosses [147% of vehicle, t(8) �
2.2, p � 0.05] and rears [146% vehicle, t(8) � 2.2, p � 0.05].
However, DAMGO decreased the number of grooming bouts
[t(8) � 2.4, p � 0.05] and did not affect the amount of time spent
sleeping [t(8) � 1.3, n.s.].

Muscimol generally decreased locomotion, including rearing
[54% of vehicle, t(8) � 2.6, p � 0.01] and decreased grooming
[17% of vehicle levels, t(8) � 3.7, p � 0.001].

Most rats (83%) also displayed unusual spontaneous digging
movements after muscimol in CeA in both autoshaping and
food-intake testing situations (Baldo et al., 2005), punctuated by
brief (5–30 s) periods of total immobility, which were never seen
after vehicle or DAMGO microinjections [main effect of musci-
mol on digging in autoshaping boxes, F(1,22) � 20.4, p � 0.001; t
test on muscimol vs vehicle in food intake chambers, t(8) � 2.4,
p � 0.05; supplemental Fig. 1, available at www.jneurosci.org as
supplemental material]. These were different from defensive
treading in movement morphology (digging scooped or pulled
bedding toward the body, treading pushed bedding away), length
of bouts (digging occurred in bouts of 10 –240 s, treading oc-
curred in bouts of �1 s), orientation (treading was directed at
cage corners or other discrete stimuli, digging was not directed at
any stimulus), and ongoing behavior (digging occurred during
linear or circular forward locomotion, while treading occurred as
the animal was stationary or moving backward).

Fos plumes and functional spread of drug microinjections
Fos plume maps were constructed from histology performed on
brains of separate rats, which indicated that the local regions of
direct modulation produced by the drug/dose/volume parame-
ters of microinjections at placement sites comparable to those
used in behavioral experiments above were mostly contained

Figure 6. Opposite effects of CeA opioid stimulation and muscimol inactivation on food
intake. DAMGO enhances and muscimol reduces the time spent eating in a 1 h period after
microinjections into the CeA and immediate vicinity. Summary data for all animals with cannu-
lae placements in CeA are shown at bottom. * indicates difference from vehicle for all CeA
animals, p � 0.05.

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6509

within the CeA nucleus. Fos was measured by counting the num-
ber of FLI neurons in �80 sample boxes (0.125 � 0.125 mm; �10
boxes along each of eight radial arms, spaced at 0.125 mm incre-
ments along each arm). Uninjected control rats spontaneously
expressed an average of approximately four to five Fos-positive
neurons per 0.125 mm 2 block in central, basomedial, and medial
nuclei of amygdala [CeA m(SEM) � 4.19(0.2); BMA m � 4.15(0.3),
MeA m � 4.5(0.5)], and this baseline number was not significantly
altered by vehicle microinjections [m � 4.8(0.5) cells per sampling
block]. DAMGO more than tripled Fos expression from 4 to 12
neurons within the inner portion of a plume-shaped zone that
stretched ventrally, medially, and/or laterally from the microin-
jection center [m � 12.6(1.3) Fos-positive cells/0.125 mm 2 sam-
pling box]. In an outer zone extending further from the injection
center, DAMGO more than doubled the number of Fos-positive
cells over control levels [m � 10.0(0.4) per sampling block]. The
term “plume” describes the basic plume-like shape of these zones
where Fos expression was increased around the microinjection
site (compared with controls). Thus, DAMGO microinjections in
the central nucleus of amygdala produced roughly spherical Fos
plumes, with a total volume of tissue of �0.43 mm 3 (0.47 mm �
mean radius, used for symbols in maps).

Conversely, muscimol microinjections suppressed Fos ex-
pression to below half the spontaneous control levels of unin-
jected brains in a large zone surrounding the microinjection cen-
ter [1.9(0.16) Fos-positive cells per 0.125 mm 2 sampling block in
BMA and MeA]. Such inhibitory zones of local Fos suppression
have previously been called “antiplumes” (Smith and Berridge,
2007). Typically, a large antiplume of inhibition surrounded a
small excitatory center near the microinjection center that con-
stituted �20% of its total volume [7.2(0.4) cells per sampling
block]. Overall, the total volume of muscimol-induced neuronal
modulation (central Fos plume � outer Fos antiplume) was 0.21
mm 3, which was used for mapping symbols (0.37 mm total ra-
dius). Examples of Fos plumes are shown in Figure 2 and supple-
mental Figure 5 (available at www.jneurosci.org as supplemental
material), and complete Fos plume radii and estimated volumes
are listed in supplemental Table 1 (available at www.jneurosci.
org as supplemental material).

The entire volume of the unilateral CeA nucleus was estimated
to be �1.27 mm 3 (�2 mm AP � between 0.4 and 1.3 mm DV
and ML), and we calculated the average DAMGO plume center of
intense Fos elevation to fill �2.4% of CeA volume, whereas its
outer plume of moderate Fos filled �43% of CeA volume. The
largest muscimol outer plume (actually an inhibitory antiplume)
similarly filled �36% of CeA volume. Beyond the CeA, the larger
amygdala complex (including basolateral, medial, and basal nu-
clei as well as central nucleus) was estimated to be �8.7 mm 3,
which implied that each outer DAMGO or muscimol plume/
antiplume filled �5– 6% of the entire amygdala complex (amyg-
dala between AP levels 1.32 and 3.36 caudal of bregma; size � �2
mm AP � 1.4 –2.9 mm DV and ML).

On the basis of these measurements and on site placements
confirmed histologically in rats used for behavioral experiments,
we calculated that 94% of rats in behavioral experiments had Fos
plumes mostly contained within the CeA (n � 79). DAMGO
injections had the strongest effects on prepotent CS consumma-
tory behaviors when microinjections were centered directly into
the CeA, as opposed to just outside it. For example, placements
that would produce plumes contained completely within the CeA
enhanced nibbles and sniffs to �160% of vehicle levels [vehicle
m(SEM) � 3.4(0.5), DAMGO m � 5.8(0.6); t(8) � 5.1, p � 0.001].
Intense DAMGO Fos plumes were likely entirely contained

within the CeA on at least one side for 69% of rats (n � 58) and on
both sides for 57% of rats (n � 48). On average, 74% of each
CeA-centered DAMGO plume would have stayed entirely within
the boundaries of CeA, including nearly all of the most intense
Fos activation zones. The remainder of peripheral plumes likely
penetrated the basolateral (BLA; 33%), basomedial (BMA; 25%),
or medial (MeA; 25%) nuclei of amygdala, which are also impli-
cated in motivation or learning. In our site control results, place-
ments for which the plumes were calculated to be mostly outside
the CeA failed to enhance consummatory behaviors [n � 15;
108% of vehicle; vehicle m � 4.3(0.5); DAMGO m � 4.4(0.5); t(14)

� 0.1, n.s.]. We note that this does not exclude participatory roles
in normal reward-related motivation and learning for BLA or
BMA, which have been suggested by lesion studies (Holland et al.,
2002; Everitt et al., 2003; See et al., 2003; McDannald et al., 2004;
Corbit and Balleine, 2005; Petrovich and Gallagher, 2007) but
suggest only that opioid stimulation of CeA is sufficient to en-
hance incentive salience. Future studies would be needed for a
more complete comparison map of amygdala nuclei.

In addition, we again found some evidence for localization of
function within subregions of CeA itself. Only DAMGO sites in
the anterior half of the CeA produced strong enhancements of
consummatory sniffs and nibbles of the sucrose-delivering CScup

in CScup-preferring rats (between �1.4 and �2.04 mm caudal of
bregma; 132% of vehicle day consummatory behavior). Further-
more, DAMGO at sites in the posterior half of the CeA actually
decreased consummatory behaviors directed toward the CScup

(sites between �2.04 and �3.4 mm caudal of bregma: 87% of
vehicle day, t(4) � 2.9, p � 0.05; anterior vs posterior difference, F(1,7)

� 7.7, p � 0.05]. In contrast, the entire CeA appeared to support
enhancements of CS� lever interactions in rats that preferred this
CS, suggesting a possible interaction between cue prepotency and
subregional differences that deserves further exploration.

Discussion
Here, we report that opioid stimulation of the CeA intensified
and focused incentive salience to make one reward cue more
“wanted” than others. CeA microinjections of the � opioid ago-
nist DAMGO increased appetitive and consummatory behaviors
toward each individual’s prepotent cue (selected based on pav-
lovian learning and individual factors), without amplifying the
attractiveness of other cues. Normally, nibbling and sniffing be-
haviors are directed at food itself, but here, they were directed at
a starkly artificial metal CS that became a prepotent incentive cue
(Jenkins and Moore, 1973; Davey and Cleland, 1982) and were
intensified to frenzied-appearing levels by CeA DAMGO (Fig. 3;
Video 1, available at www.jneurosci.org as supplemental mate-
rial). Conversely, CeA inactivation by muscimol microinjection
dramatically reduced these appetitive and consummatory behav-
iors. Thus, we conclude that CeA bidirectionally modulates the
amplitude of incentive salience, making particular reward cues
more or less “wanted.” Focused CS “wanting” may often guide
adaptive behavior toward a reward, but at intense levels may also
have maladaptive consequences, as in addiction.

Here, each rat had its own individual prepotent CS—the tar-
get it preferentially approached and orally manipulated with in-
tense nibbling and sniffing behaviors. For some, the prepotent
cue-triggered incentive target was the sucrose-predictive CS�
lever, whereas for others it was the sucrose-delivering CScup. In
both cases, CeA opioid activation made only the already prepo-
tent CS more powerfully able to pull in appetitive and consum-
matory behavior as a “motivational magnet.” The other CSs in
the chamber were typically not enhanced. Even for the few rats

6510 • J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 Mahler and Berridge • Amygdala Opioids Target Incentive Salience

that ordinarily split their nibbles and sniffs between both CSs,
CeA DAMGO enhanced the incentive salience of only one. Thus,
CeA opioid activation appears to magnify and focus incentive
salience predominantly on one cue at a time.

We do not suggest that rats confused their prepotent cue with
the associated food reward (stimulus substitution), since their
consummatory behaviors toward their CS� lever or CScup dish
cue remained sensitive to their physical metal features. For exam-
ple, DAMGO stimulated only the nibble and sniff behaviors that
constitute the initial phase of CS consummatory bouts, but never
the terminal phase of slower bites that lead to actual swallowing of
food UCSs. Furthermore, the consummatory behaviors toward
the CS were distorted in that DAMGO in CeA actually drove CS
nibbles and sniffs to higher levels than were usually displayed
toward actual food pellets (while not enhancing consumption
bites). This suggests that physical CS features continued to influ-
ence the expression of motivated behavior—just as UCS features
can determine whether behavior directed at pavlovian cues is
ingestive, social, sexual, or another motivation type (Jenkins and
Moore, 1973; Lajoie and Bindra, 1976; Timberlake and Lucas,
1985; Tomie, 1996; Uslaner et al., 2006).

We note that our incentive salience interpretation of CeA opi-
oid enhancement goes beyond interpretations of cue-directed
behaviors as merely approach or attentional sign-tracking of pav-
lovian stimuli (Kaye and Pearce, 1984; Cardinal et al., 2002; Ever-
itt et al., 2003; McDannald et al., 2004; Day et al., 2006; El-
Amamy and Holland, 2007), although these interpretations are
not mutually exclusive. Analogously, human drug addicts do no-
tice and approach drug stimuli, but also find those stimuli moti-
vationally compelling, making the addiction difficult to give up.
Similarly, the rats’ intense, frenzy-like bursts of consummatory be-
haviors toward their prepotent CS seems best explained with a
motivation-based incentive salience framework. That framework
suggests that CeA DAMGO made the prepotent cue take on stronger
UCS-appropriate incentive properties, and so become more wanted
in a food-like manner (although not fully substituting for food).

CeA opioids enhance phasic temporal peaks of “wanting”
DAMGO was constantly present in CeA and only gradually de-
clined during test sessions, but responses toward the reward cue
occurred as transient 8 s bursts that were closely time-locked to
insertions of the CS� lever. This phasic pattern of enhancement
was not simply the result of CS availability, since it applied even to
the CScup, which was constantly present. Rather, the phasic pat-
tern reflects a synergistic or multiplicative interaction in generat-
ing incentive salience between (1) mesocorticolimbic activation
(relatively constant) and (2) presence of an associative CS for
reward (phasic). That is, according to the incentive salience hy-
pothesis, limbic activation multiplies the incentive value of a per-
ceived CS, producing “wanting” in pulses that come and go with
the CS rather than as a steady, constant drive (Wyvell and Ber-
ridge, 2001; Tindell et al., 2005). A related measure of cue-
triggered incentive salience is pavlovian to instrumental transfer
(PIT), which is attenuated by CeA lesions (Hall et al., 2001; Holland
and Gallagher, 2003; Corbit and Balleine, 2005). If CeA opioids in-
deed enhance incentive salience “wanting,” then it can be predicted
that CeA DAMGO microinjection should also amplify cue-triggered
“wanting” for a UCS reward in a phasic-pulsed manner in PIT, sim-
ilar to its amplification of CS incentive motivation here.

Anatomical localization of function
Beyond the amygdala, incentive salience is mediated by larger
mesocorticolimbic reward circuits, including nucleus accumbens

dopamine, ventral pallidum, and other structures (Wyvell and
Berridge, 2000; Zhang et al., 2003; Tindell et al., 2005; Day et al.,
2007; Volkow et al., 2007; Di Ciano, 2008). CeA opioid activation
likely recruited these other components (Phillips et al., 2008).
Additionally, DAMGO microinjections here sometimes spread
to BLA or medial amygdala (MeA), which have roles in reward
learning and motivation (Cardinal et al., 2002; Everitt et al., 2003;
See et al., 2003; McDannald et al., 2004; Corbit and Balleine,
2005), and are even more important than CeA for some cue-
evoked consummatory behaviors, such as eating (Holland et al.,
2002; Petrovich and Gallagher, 2007). Future studies will be
needed to clarify the relative roles of CeA versus other amygdala
nuclei in cue-triggered incentive salience, and results may depend
on the conditioned behavioral response (e.g., CS autoshaping or
cue-triggered UCS intake), type of neural manipulation (phar-
macological stimulation or lesion), and functional consequence
(stimulation of motivation or attenuation) examined in each
study.

Within the CeA, some evidence indicated that a “hot spot”
may exist within an anterior subregion for amplifying CS-
directed motivation. DAMGO microinjections in the rostral one-
third (�0.4 mm 3) of the CeA nearly doubled consummatory
behaviors, whereas more caudal injections actually caused reduc-
tions below control levels. We note that the rostral CeA is re-
ported to differ in several neurobiological ways from caudal CeA,
which might be related to localization of function for motiva-
tional effects (Zardetto-Smith and Gray, 1990; Bernard et al.,
1993; Shammah-Lagnado et al., 2001; Jolkkonen et al., 2002).

Fear versus feeding effects in CeA
CeA manipulations sometimes appeared to elicit fearful or defen-
sively motivated behavior in addition to appetitive motivation.
For example, muscimol inactivation of CeA caused defensive
treading in most rats when they were tested in chambers contain-
ing corncob bedding suitable for throwing and pushing. Defen-
sive treading is associated with fearful motivation (Owings and
Coss, 1977; Treit et al., 1981; Reynolds and Berridge, 2008) and
consists of forceful pushing of bedding toward a threat (here,
typically toward the experimenter visible beyond the transparent
wall of the chamber). CeA opioid activation also elicited defen-
sive behavior from some rats, which was sometimes even directed
toward the same food pellet the rat ate a few seconds before or
later. Fearful behavior appeared independently of appetitive mo-
tivation (i.e., treading accompanied increased food intake after
DAMGO, and decreased food intake after muscimol). These mix-
tures of fear and feeding motivation might reflect ambivalence in
motivational salience, consistent with the possibility that the gen-
eration of desire and dread may share some underlying mesocor-
ticolimbic mechanisms (Salamone, 1994; Levita et al., 2002; Ka-
pur, 2003; Faure et al., 2008; Reynolds and Berridge, 2008).

Addiction and targeted incentive salience
Drug addiction and other compulsive motivational disorders of-
ten involve excessive motivational attractiveness of pavlovian
CSs. For example, some cocaine addicts “chase ghosts,” drawn by
their attraction to small white pebbles (Rosse et al., 1993), which
could result from sensitized levels of “wanting” targeted on stim-
uli that resemble cocaine CSs (Robinson and Berridge, 1993).
The incentive-sensitization theory of addiction posits that exces-
sive motivational salience of drug cues contributes to cue-
induced craving and relapse, even after long abstinence from
drugs (Robinson and Berridge, 1993, 2008). Our results may
open a way to explain a puzzle in cued relapse: how incentive-

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6511

sensitization can specifically amplify “wanting” for drug CSs
without amplifying “wanting” for other CSs or rewards (Vander-
schuren and Everitt, 2005). At least in principle, our findings
indicate that particular reward cues can be selectively targeted
with enhanced incentive salience in a “winner take all” manner.
In this case, enhancement resulted from activation of CeA opioid
neurotransmission, and we note that drug cues elicit amygdala
activation (including opioid activation) in human addicts (Grant
et al., 1996; Franklin et al., 2007; Scott et al., 2007). Furthermore,
our results also suggest drug priming could further enhance the
incentive salience of prepotent cues, as DAMGO microinjections
did here, thereby intensifying the urge to binge in an addict who
had tried to take “just a little” drug. Similar CeA mechanisms, if
endogenously activated to aberrantly focus incentive salience on
cues for food, money, or other rewards, might also participate in
binge eating, gambling, and other compulsive disorders.

References
Baldo BA, Alsene KM, Negron A, Kelley AE (2005) Hyperphagia induced by

GABAA receptor-mediated inhibition of the nucleus accumbens shell:
dependence on intact neural output from the central amygdaloid region.
Behav Neurosci 119:1195–1206.

Balleine BW, Killcross S (2006) Parallel incentive processing: an integrated
view of amygdala function. Trends Neurosci 29:272–279.

Beaver JD, Lawrence AD, van Ditzhuijzen J, Davis MH, Woods A, Calder AJ
(2006) Individual differences in reward drive predict neural responses to
images of food. J Neurosci 26:5160 –5166.

Bernard JF, Alden M, Besson JM (1993) The organization of the efferent
projections from the pontine parabrachial area to the amygdaloid com-
plex: a Phaseolus vulgaris leucoagglutinin (PHA-L) study in the rat.
J Comp Neurol 329:201–229.

Berridge K (2001) Reward learning: reinforcement, incentives, and expec-
tations. In: Psychology of learning and motivation (Medin DL, ed), pp
223–278. New York: Academic.

Berridge KC (2007) The debate over dopamine’s role in reward: the case for
incentive salience. Psychopharmacology 191:391– 431.

Bindra D (1978) How adaptive behavior is produced: a perceptual-
motivation alternative to response reinforcement. Behav Brain Sci
1:41–91.

Boakes R (1977) Performance on learning to associate a stimulus with pos-
itive reinforcement. In: Operant-pavlovian interactions (Davis H, Hur-
witz H, eds), pp 67–97. Hillsdale, NJ: Lawrence Erlbaum Associates.

Burns M, Domjan M (1996) Sign tracking versus goal tracking in the sexual
conditioning of male Japanese quail (Coturnix japonica). J Exp Psychol
Anim Behav Process 22:297–306.

Cardinal RN, Parkinson JA, Lachenal G, Halkerston KM, Rudarakanchana N,
Hall J, Morrison CH, Howes SR, Robbins TW, Everitt BJ (2002) Effects
of selective excitotoxic lesions of the nucleus accumbens core, anterior
cingulate cortex, and central nucleus of the amygdala on autoshaping
performance in rats. Behav Neurosci 116:553–567.

Corbit LH, Balleine BW (2005) Double dissociation of basolateral and cen-
tral amygdala lesions on the general and outcome-specific forms of
pavlovian-instrumental transfer. J Neurosci 25:962–970.

Davey GC, Cleland GG (1982) Topography of signal-centered behavior in
the rat: effects of deprivation state and reinforcer type. J Exp Anal Behav
38:291–304.

Day JJ, Wheeler RA, Roitman MF, Carelli RM (2006) Nucleus accumbens
neurons encode pavlovian approach behaviors: evidence from an au-
toshaping paradigm. Eur J Neurosci 23:1341–1351.

Day JJ, Roitman MF, Wightman RM, Carelli RM (2007) Associative learn-
ing mediates dynamic shifts in dopamine signaling in the nucleus accum-
bens. Nat Neurosci 10:1020 –1028.

Di Ciano P (2008) Facilitated acquisition but not persistence of responding
for a cocaine-paired conditioned reinforcer following sensitization with
cocaine. Neuropsychopharmacology 33:1426 –1431.

Di Ciano P, Everitt BJ (2004) Direct interactions between the basolateral
amygdala and nucleus accumbens core underlie cocaine-seeking behavior
by rats. J Neurosci 24:7167–7173.

Di Ciano P, Everitt BJ (2005) Neuropsychopharmacology of drug seeking:

insights from studies with second-order schedules of drug reinforcement.
Eur J Pharmacol 526:186 –198.

El-Amamy H, Holland PC (2007) Dissociable effects of disconnecting
amygdala central nucleus from the ventral tegmental area or substantia
nigra on learned orienting and incentive motivation. Eur J Neurosci
25:1557–1567.

Everitt BJ, Cardinal RN, Parkinson JA, Robbins TW (2003) Appetitive be-
havior: impact of amygdala-dependent mechanisms of emotional learn-
ing. Ann N Y Acad Sci 985:233–250.

Faure A, Reynolds SM, Richard JM, Berridge KC (2008) Mesolimbic dopa-
mine in desire and dread: enabling motivation to be generated by local-
ized glutamate disruptions in nucleus accumbens. J Neurosci
28:7184 –7192.

Flagel SB, Watson SJ, Robinson TE, Akil H (2007) Individual differences in
the propensity to approach signals vs goals promote different adaptations
in the dopamine system of rats. Psychopharmacology 191:599 – 607.

Flagel SB, Watson SJ, Akil H, Robinson TE (2008) Individual differences in
the attribution of incentive salience to a reward-related cue: influence on
cocaine sensitization. Behav Brain Res 186:48 –56.

Flagel SB, Akil H, Robinson TE (2009) Individual differences in the attribu-
tion of incentive salience to reward-related cues: implications for addic-
tion. Neuropharmacology 56 [Suppl 1]:139 –148.

Franklin TR, Wang Z, Wang J, Sciortino N, Harper D, Li Y, Ehrman R,
Kampman K, O’Brien CP, Detre JA, Childress AR (2007) Limbic activa-
tion to cigarette smoking cues independent of nicotine withdrawal: a
perfusion fMRI study. Neuropsychopharmacology 32:2301–2309.

Gallagher M, Schoenbaum G (1999) Functions of the amygdala and related
forebrain areas in attention and cognition. Ann N Y Acad Sci
877:397– 411.

Giraudo SQ, Billington CJ, Levine AS (1998) Effects of the opioid antagonist
naltrexone on feeding induced by DAMGO in the central nucleus of the
amygdala and in the paraventricular nucleus in the rat. Brain Res
782:18 –23.

Glass MJ, Billington CJ, Levine AS (2000) Naltrexone administered to cen-
tral nucleus of amygdala or PVN: neural dissociation of diet and energy.
Am J Physiol Regul Integr Comp Physiol 279:R86 –R92.

Gosnell BA (1988) Involvement of � opioid receptors in the amygdala in the
control of feeding. Neuropharmacology 27:319 –326.

Grant S, London ED, Newlin DB, Villemagne VL, Liu X, Contoreggi C, Phil-
lips RL, Kimes AS, Margolin A (1996) Activation of memory circuits
during cue-elicited cocaine craving. Proc Natl Acad Sci U S A
93:12040 –12045.

Hall J, Parkinson JA, Connor TM, Dickinson A, Everitt BJ (2001) Involve-
ment of the central nucleus of the amygdala and nucleus accumbens core
in mediating pavlovian influences on instrumental behaviour. Eur J Neu-
rosci 13:1984 –1992.

Hearst E, Jenkins HM (1974) Sign tracking: the stimulus–reinforcer relation
and directed action. In: Monograph of the Psychonomic Society. Austin,
TX: The Psychonomic Society.

Holland PC (1977) Conditioned stimulus as a determinant of the form of
the pavlovian conditioned response. J Exp Psychol Anim Behav Process
3:77–104.

Holland PC, Gallagher M (2003) Double dissociation of the effects of lesions
of basolateral and central amygdala on conditioned stimulus-potentiated
feeding and pavlovian-instrumental transfer. Eur J Neurosci
17:1680 –1694.

Holland PC, Gallagher M (2004) Amygdala-frontal interactions and reward
expectancy. Curr Opin Neurobiol 14:148 –155.

Holland PC, Petrovich GD, Gallagher M (2002) The effects of amygdala
lesions on conditioned stimulus-potentiated eating in rats. Physiol Behav
76:117–129.

Jenkins HM, Moore BR (1973) The form of the auto-shaped response with
food or water reinforcers. J Exp Anal Behav 20:163–181.

Jolkkonen E, Miettinen R, Pikkarainen M, Pitkänen A (2002) Projections
from the amygdaloid complex to the magnocellular cholinergic basal
forebrain in rat. Neuroscience 111:133–149.

Kapur S (2003) Psychosis as a state of aberrant salience: a framework linking
biology, phenomenology, and pharmacology in schizophrenia. Am J Psy-
chiatry 160:13–23.

Kaye H, Pearce JM (1984) The strength of the orienting response during
pavlovian conditioning. J Exp Psychol Anim Behav Process 10:90 –109.

Kim EM, Quinn JG, Levine AS, O’Hare E (2004) A bidirectional �-opioid–

6512 • J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 Mahler and Berridge • Amygdala Opioids Target Incentive Salience

opioid connection between the nucleus of the accumbens shell and the
central nucleus of the amygdala in the rat. Brain Res 1029:135–139.

Lajoie J, Bindra D (1976) An interpretation of autoshaping and related phe-
nomena in terms of stimulus-incentive contingencies alone. Rev Can
Psychol 30:157–173.

Levita L, Dalley JW, Robbins TW (2002) Nucleus accumbens dopamine and
learned fear revisited: a review and some new findings. Behav Brain Res
137:115–127.

Mahler SV, Smith KS, Berridge KC (2007) Endocannabinoid hedonic hot-
spot for sensory pleasure: anandamide in nucleus accumbens shell en-
hances “liking” of a sweet reward. Neuropsychopharmacology
32:2267–2278.

Maren S, Yap SA, Goosens KA (2001) The amygdala is essential for the
development of neuronal plasticity in the medial geniculate nucleus dur-
ing auditory fear conditioning in rats. J Neurosci 21:RC135.

McDannald M, Kerfoot E, Gallagher M, Holland PC (2004) Amygdala cen-
tral nucleus function is necessary for learning but not expression of con-
ditioned visual orienting. Eur J Neurosci 20:240 –248.

Morris JS, Dolan RJ (2001) Involvement of human amygdala and orbito-
frontal cortex in hunger-enhanced memory for food stimuli. J Neurosci
21:5304 –5310.

Owings D, Coss R (1977) Snake mobbing by California ground squirrels:
adapative variation and ontogeny. Behaviour 62:50 – 69.

Paré D, Quirk GJ, Ledoux JE (2004) New vistas on amygdala networks in
conditioned fear. J Neurophysiol 92:1–9.

Paxinos G, Watson C (2007) The rat brain in stereotaxic coordinates, Ed 6.
Amsterdam: Elsevier.

Peciña S, Berridge KC (2000) Opioid site in nucleus accumbens shell medi-
ates eating and hedonic “liking” for food: map based on microinjection
Fos plumes. Brain Res 863:71– 86.

Peciña S, Berridge KC (2005) Hedonic hot spot in nucleus accumbens shell:
where do �-opioids cause increased hedonic impact of sweetness? J Neu-
rosci 25:11777–11786.

Peterson GB, Ackilt JE, Frommer GP, Hearst ES (1972) Conditioned ap-
proach and contact behavior toward signals for food or brain-stimulation
reinforcement. Science 177:1009 –1011.

Petrovich GD, Gallagher M (2007) Control of food consumption by learned
cues: a forebrain– hypothalamic network. Physiol Behav 91:397– 403.

Phelps EA, LeDoux JE (2005) Contributions of the amygdala to emotion
processing: from animal models to human behavior. Neuron 48:175–187.

Phillips AG, Vacca G, Ahn S (2008) A top-down perspective on dopamine,
motivation and memory. Pharmacol Biochem Behav 90:236 –249.

Reynolds SM, Berridge KC (2001) Fear and feeding in the nucleus accum-
bens shell: rostrocaudal segregation of GABA-elicited defensive behavior
versus eating behavior. J Neurosci 21:3261–3270.

Reynolds SM, Berridge KC (2008) Emotional environments retune the va-
lence of appetitive versus fearful functions in nucleus accumbens. Nat
Neurosci 11:423– 425.

Robbins TW, Everitt BJ (1996) Neurobehavioural mechanisms of reward
and motivation. Curr Opin Neurobiol 6:228 –236.

Robinson TE, Berridge KC (1993) The neural basis of drug craving: an
incentive-sensitization theory of addiction. Brain Res Brain Res Rev
18:247–291.

Robinson TE, Berridge KC (2008) Review: the incentive sensitization theory
of addiction: some current issues. Philos Trans R Soc Lond B Biol Sci
363:3137–3146

Rodgers RJ, Cao BJ, Dalvi A, Holmes A (1997) Animal models of anxiety: an
ethological perspective. Braz J Med Biol Res 30:289 –304.

Rosse RB, Fay-McCarthy M, Collins JP Jr, Risher-Flowers D, Alim TN, Deut-
sch SI (1993) Transient compulsive foraging behavior associated with
crack cocaine use. Am J Psychiatry 150:155–156.

Salamone JD (1994) The involvement of nucleus accumbens dopamine in
appetitive and aversive motivation. Behav Brain Res 61:117–133.

Scott DJ, Domino EF, Heitzeg MM, Koeppe RA, Ni L, Guthrie S, Zubieta JK
(2007) Smoking modulation of �-opioid and dopamine D2 receptor-
mediated neurotransmission in humans. Neuropsychopharmacology
32:450 – 457.

See RE, Fuchs RA, Ledford CC, McLaughlin J (2003) Drug addiction, re-
lapse, and the amygdala. Ann N Y Acad Sci 985:294 –307.

Shammah-Lagnado SJ, Alheid GF, Heimer L (2001) Striatal and central ex-
tended amygdala parts of the interstitial nucleus of the posterior limb of
the anterior commissure: evidence from tract-tracing techniques in the
rat. J Comp Neurol 439:104 –126.

Smith KS, Berridge KC (2005) The ventral pallidum and hedonic reward:
neurochemical maps of sucrose “liking” and food intake. J Neurosci
25:8637– 8649.

Smith KS, Berridge KC (2007) Opioid limbic circuit for reward: interaction
between hedonic hotspots of nucleus accumbens and ventral pallidum.
J Neurosci 27:1594 –1605.

Timberlake W, Grant DL (1975) Autoshaping in rats to the presentation of
another rat predicting food. Science 190:690 – 692.

Timberlake W, Lucas GA (1985) The basis of superstitious behavior: chance
contingency, stimulus substitution, or appetitive behavior? J Exp Anal
Behav 44:279 –299.

Tindell AJ, Berridge KC, Zhang J, Peciña S, Aldridge JW (2005) Ventral
pallidal neurons code incentive motivation: amplification by mesolimbic
sensitization and amphetamine. Eur J Neurosci 22:2617–2634.

Toates F (1986) Motivational systems. Cambridge, UK: Cambridge UP.
Tomie A (1996) Locating reward cue at response manipulandum (CAM)

induces symptoms of drug abuse. Neurosci Biobehav Rev 20:505–535.
Tomie A, Grimes KL, Pohorecky LA (2008) Behavioral characteristics and

neurobiological substrates shared by pavlovian sign-tracking and drug
abuse. Brain Res Rev 58:121–135

Treit D, Pinel JP, Fibiger HC (1981) Conditioned defensive burying: a new
paradigm for the study of anxiolytic agents. Pharmacol Biochem Behav
15:619 – 626.

Uslaner JM, Acerbo MJ, Jones SA, Robinson TE (2006) The attribution of
incentive salience to a stimulus that signals an intravenous injection of
cocaine. Behav Brain Res 169:320 –324.

Valenstein ES, Cox VC, Kakolewski JW (1970) Reexamination of the role of
the hypothalamus in motivation. Psychol Rev 77:16 –31.

Vanderschuren LJ, Everitt BJ (2005) Behavioral and neural mechanisms of
compulsive drug seeking. Eur J Pharmacol 526:77– 88.

Volkow ND, Fowler JS, Wang GJ, Swanson JM, Telang F (2007) Dopamine
in drug abuse and addiction: results of imaging studies and treatment
implications. Arch Neurol 64:1575–1579.

Wilensky AE, Schafe GE, LeDoux JE (2000) The amygdala modulates mem-
ory consolidation of fear-motivated inhibitory avoidance learning but not
classical fear conditioning. J Neurosci 20:7059 –7066.

Wyvell CL, Berridge KC (2000) Intra-accumbens amphetamine increases
the conditioned incentive salience of sucrose reward: enhancement of
reward “wanting” without enhanced “liking” or response reinforcement.
J Neurosci 20:8122– 8130.

Wyvell CL, Berridge KC (2001) Incentive sensitization by previous amphet-
amine exposure: increased cue-triggered “wanting” for sucrose reward.
J Neurosci 21:7831–7840.

Zardetto-Smith AM, Gray TS (1990) Organization of peptidergic and cat-
echolaminergic efferents from the nucleus of the solitary tract to the rat
amygdala. Brain Res Bull 25:875– 887.

Zhang M, Balmadrid C, Kelley AE (2003) Nucleus accumbens opioid,
GABaergic, and dopaminergic modulation of palatable food motivation:
contrasting effects revealed by a progressive ratio study in the rat. Behav
Neurosci 117:202–211.

Zimmerman JM, Rabinak CA, McLachlan IG, Maren S (2007) The central
nucleus of the amygdala is essential for acquiring and expressing condi-
tional fear after overtraining. Learn Mem 14:634 – 644.

Mahler and Berridge • Amygdala Opioids Target Incentive Salience J. Neurosci., May 20, 2009 • 29(20):6500 – 6513 • 6513

