

PHARMACOLOGY
BIOCHEMISTRY
AND
BEHAVIOR

VOLUME 49, 1994
SUBJECT AND AUTHOR INDEX

PERGAMON

PHARMACOLOGY BIOCHEMISTRY AND BEHAVIOR

US Editor-in-Chief

MATTHEW J. WAYNER

Division of Life Sciences, The University of Texas at San Antonio, San Antonio, TX 78249-0662

European Editor-in-Chief

SANDRA E. FILE

Psychopharmacology Research Unit, UMDS Division of Pharmacology, Guy's Hospital
P.O. Box 3448, London SE1 9QH, UK

Editorial Advisory Board

LIISA AHTEE, Helsinki, Finland
LEMBIT ALLIKMETS, Tartu, Estonia
ROBERT L. BALSTER, Richmond, VA
GIOVANNI BIGGIO, Cagliari, Italy
MIKE BRILEY, Castres, France
ALLAN C. COLLINS, Boulder, CO
DONALD V. COSCINA, Toronto, Ontario, Canada
JACQUELINE N. CRAWLEY, Bethesda, MD
ANNETTE DOMENEY, Geneva, Switzerland
ADRIAN J. DUNN, Shreveport, LA
BURR EICHELMAN, Philadelphia, PA
WILLIAM J. FREED, Washington, DC
MANUEL FREIRE-GARABAL, Santiago De Compostela, Spain
RICHARD A. GLENNON, Richmond, VA
F. G. GRAEFF, São Paulo, Brazil
M. R. C. GREENWOOD, Davis, CA
ROLAND R. GRIFFITHS, Baltimore, MD
STEPHEN G. HOLTZMAN, Atlanta, GA
AKIRA HORITA, Seattle, WA
CHRIS E. JOHANSON, Baltimore, MD
HAROLD KALANT, Toronto, Ontario, Canada
G. JEAN KANT, Washington, DC
KATHLEEN M. KANTAK, Boston, MA
GEORGE F. KOOB, La Jolla, CA

CONAN KORNETSKY, Boston, MA
J. DAVID LEANDER, Indianapolis, IN
EMINY H. Y. LEE, Taipei, Taiwan
ALLEN S. LEVINE, Minneapolis, MN
WILLIAM J. McBRIDE, Indianapolis, IN
DONALD E. McMILLAN, Little Rock, AR
JACK H. MENDELSON, Belmont, MA
FATHY S. MESSIHA, Grand Forks, ND
ROBERT D. MYERS, Greenville, NC
JUDITH A. PRATT, Glasgow, UK
JAQUELINE SAGEN, Chicago, IL
ROSARIO SAMANIN, Milan, Italy
HERMAN H. SAMSON, Winston-Salem, NC
PAUL R. SANBERG, Tampa, FL
PHIL J. SKOLNICK, Bethesda, MD
LINDA P. SPEAR, Binghamton, NY
CLARE STANFORD, London, UK
MARIE-HÉLÈNE THIÉBOT, Paris, France
DEREK VAN DER KOOY, Toronto, Ontario, Canada
JEANNE M. WEHNER, Boulder, CO
BRUNO E. WILL, Strasbourg, France
J. C. WINTER, Buffalo, NY
ALICE M. YOUNG, Detroit, MI
IAN S. ZAGON, Hershey, PA

PHARMACOLOGY BIOCHEMISTRY AND BEHAVIOR

US Editorial Office:

Matthew J. Wayner

Division of Life Sciences, The University of Texas at San Antonio, 6900 North Loop 1604 West
San Antonio, TX 78249-0662

Fax: (210) 691-4510

European Editorial Office:

Sandra E. File

Psychopharmacology Research Unit, UMDS Division of Pharmacology, Guy's Hospital
P.O. Box 3448, London SE1 9QH, UK

Fax: 44-(0)71-955-4627; E-mail: S.FILE@UMDS.AC.UK

Production Editor:

Alayne A. Bakken

E-mail: A.BAKKEN@ELSEVIER.COM

Publishing, Subscription, and Advertising Offices:

Elsevier Science Inc., 660 White Plains Road, Tarrytown, NY 10591-5153, USA, E-mail Address:
ESUK.USA@ELSEVIER.COM; and Elsevier Science Ltd, The Boulevard, Langford Lane, Kidlington,
Oxford OX5 1GB, England

Published Monthly

Annual Institutional Subscription Rates (1995): North, Central and South America, US\$1580.00, Rest of World £1060.00. Associated Personal Subscription Rates are available on request for those whose institutions are library subscribers. Sterling prices exclude VAT. Non-VAT registered customers in the European Community will be charged the appropriate VAT in addition to the price listed. Prices include postage and insurance and are subject to change without notice.

Pharmacology Biochemistry and Behavior is an official journal of the International Behavioral Neuroscience Society. For information about the society, please contact: Marianne Van Wagner, IBNS Central Office, Division of Life Sciences, The University of Texas at San Antonio, 6900 North Loop 1604 West, San Antonio, TX 78249-0662, USA. E-mail: EDITOFF@LONESTAR.UTSA.EDU; Fax: (210) 691-4510. Members of the International Behavioral Neuroscience Society may order personal subscriptions at a concessional rate; details of this rate are available upon request.

SUBJECT INDEX

- Abuse liability, 643
Acetylcholine, 769, 807, 1067, 1075
Acoustic startle, 877, 935
Acquisition, 935
Acrylamide, 443
Active avoidance, 33
Activity feedback, 975
Adaptation, 247
Adenosine, 271
Adenosine A₁ receptors, 271
Adenosine A₂ receptors, 271
Adrenergic, 295
Adrenocortical stress response, 961
AF64A (ethyl choline mustard aziridinium), 33
Affective-motivational, 827
Age, 371, 497
Aged rats, 1075
Aggression, 313, 483
Aggressive behavior, 13
Aging monkeys, 235
Aging, 213, 683
Agonists, 295
AHR 11797, 47
 α_1 -Adrenergic receptors, 897
 α_2 -Adrenoceptors, 79
 α_2 Agonists, 579
Alcogene, 417
Alcohol, 629
Alcohol drinking, 949
Alcohol intake, 417
Alcohol preference, 7
Alcohol withdrawal, 561
Alcoholism, 949
Aldehyde adduct, 949
Alfentanil, 523
Alkylation, 621
Alpha₂-adrenergic antagonist, 523
Alzheimer's disease, 769
Ambulatory activity, 323
Aminophylline-induced convulsions, 609
Amnesia, 849
Amnesia models, 859
Amphetamine, 41, 133, 497, 819
Amygdala, 359, 1113
Anabolic steroids, 313
Analgesia, 303, 827, 1029
Anesthesia, 523
Anesthetic, 1061
Animal communication, 835
Animal model, 549, 683
Anorectic agent, 287
Antagonists, 295, 573
Anterior hypothalamic-preoptic area, 835
Anticholinergic, 363, 813
Anticholinesterase, 363
Anticipatory vomiting, 385
Anticonvulsant, 1113
Anticonvulsant test, 47
Antidepressants, 263, 281
Antiinflammatory, 335
Antinociception, 649, 657, 675, 929, 1093
Anxiety, 327, 359, 393, 471, 549, 755, 801, 911
Anxiogenic drugs, 171
Anxiolytic-like effect, 101
Anxiolytics, 171, 281, 741
Apomorphine, 819
Appetite, 187
Arcuate nucleus, 579
Area postrema, 489
Arterial blood pressure, 489
Associative tolerance, 1029
Atipamezole, 523
Atropine, 1, 115
Attention, 683
Autoradiography, 7
Autoshaping, 1083
Avoidance behavior, 1075

Baclofen, 561
Balb/c, 433
Baroreflex, 489
Basal ganglia, 437
Basal magnocellular nucleus, 33
Behavior, 701, 795
Behavioral despair, 891
Behavioral performance, 781
Behavioral pharmacology, 1049
Behavioral sensitization, 241, 247, 583
Behavioral thermoregulation, 747
Behavioral toxicity, 503
Behavioural activity types, 263
Benzodiazepines, 359, 477, 625, 827, 921, 1113
Benzodiazepine receptors, 253
 β -Carboline, 949
 β -Endorphin, 1037
 β_1 -Adrenoceptors, 13
 β_2 -Adrenoceptors, 13
Blood-brain barrier, 341
Body temperature, 531
BPBA, 561
Bradykinesia, 19
Brain and plasma concentrations, 287
Brain regions, 905
Bromocriptine, 969
Buprenorphine, 241, 1017
Buspirone, 741
Butorphanol, 649, 657, 843

C57BL/6, 1109
Ca²⁺ signal, 669
Calcium, 1093
Calcium transients, 405
Calories, 629
cAMP, 1093
Cannabinoids, 929, 1093
Capsaicin-sensitive nerves, 253
Carbachol, 835
Cardiac arrest, 129
Cat odor, 219
Catalepsy, 277
Catecholamines, 33, 599
CCK-B agonists, 133
CCK-B antagonists, 433
CCK-B receptors, 133
Central benzodiazepine binding, 47
Central benzodiazepine receptor heterogeneity, 47
Central locomotor activity (antiagoraphobic Inhibition), 711
Central injection, 463
Cerebellar grafts, 443
Cerebellum, 639, 777
Cerebrolysin, 1105
Cerebrospinal fluid, 997
CGP 35348, 561
CGS 9896, 47
Change in diameter, 891
Chicks, 73, 1011
Chickadee, 363
Chlorambucil, 621
Chlordiazepoxide, 133
Cholecystokinin, 133
Cholecystokinin (CCK) receptors, 463
Cholesterol, 257
Choline acetyltransferase, 33
Cholinergic, 1, 511
Cholinergic system development, 1043
Cholinesterase, 235
Chronic aminophylline, 609
Chronic phenobarbital, 427
Chronic tolerance, 371
Chronic treatment, 859
Circadian, 327
Circadian rhythms, 975, 997
Circumventricular organ, 489
Cl⁻ influx, 477
Classical conditioning, 147, 583, 1061
Clenbuterol, 13
Clonidine, 79, 579, 849
Clozapine, 115, 165, 1025
Cocaine, 107, 177, 223, 229, 247, 345, 555, 583, 711, 935, 1001, 1007
Cocaine withdrawal, 223, 883
Cognition, 683

- Compensatory response, 1029
 Condensation product, 949
 Conditioned avoidance responses, 819
 Conditioned fear stress, 911
 Conditioned place preference, 241, 1001
 Context, 763
 Context fear conditioning, 183
 Continent tolerance, 1113
 Continuous stress, 905
 Convulsions, 561, 1113
 Core temperature, 747
 Cortical activation, 235
 Cortical slow waves, 235
 Corticosterone, 287, 729
 Cortisol, 583
 Counting, 943
 CPT, 271
 Cross tolerance, 455, 657
- D₁ receptors, 73, 165, 197, 205
 D₂ receptors, 73, 165, 197, 205
 D₂ receptor antagonist, 19
 DA autoreceptor antagonist, 345
 DAGO, 737
d-Amphetamine, 345
 DBA/2, 1109
 DBA/2Ibg inbred mice, 257
 Defense, 541
 Defensive behavior, 741
 Delayed matching to position, 1067
 Delayed matching to sample, 427
 Delayed nonmatching to position, 1067
 δ -Opioid receptor, 795, 1109
 δ_1 opioid receptors, 1109
 δ_2 opioid receptors, 1109
 Δ^9 -Tetrahydrocannabinol, 763
 Delta opioid receptors, 675
 Dependence, 455
 Depression, 165, 353, 759
 Descending pathway, 675
 Desipramine, 13
 Development, 353, 997
 Dexamethasone, 335
 Dexamethasone suppression test, 961
 Dexfenfluramine, 287
 Dexmedetomidine, 523
 Diabetes, 669
 Diazepam, 253, 393, 549, 561, 609, 755, 1113
 Dietary fat content, 287
 Dihydro- β -erythroidine, 1
 Dipeptidyl endopeptidases, 33
 Discrimination learning, 213
 Distress vocalizations, 327, 1011
 Dizocilpine, 489, 943, 1049
 DOI, 129, 165, 229
 DOM, 115
 Domestic chicks, 483
 Domestic fowl, 1011
 Dopamine (DA), 25, 73, 85, 107, 147, 353, 567, 711, 911, 969, 985
 Dopamine agonist, 901
 Dopamine D₂ antagonist, 323
 Dopamine receptors, 247, 567
 Dopaminergic neuron, 807
 Dopaminergic systems, 819
 Dorsal raphe, 555
 DPAT, 93
 DPDPE, 675, 795
 Drinking, 417
 Drinking behavior, 1
- Drug dependence, 1049
 Drug discrimination, 223, 955
 Drug interaction, 335
 Drug reward, 241
 Drug self-administration, 233
 Drug tolerance, 1049
 DSLET, 1109
 DSP-4, 541
 DTG, 385
 DuP 996, 1067, 1075
- Early protein malnutrition, 393
 ECoG, 235
 Ectodermal microceptor preparation, 777
 EEG, 235, 781, 795
 8-Hydroxy-2-(di-*n*-propylamino)tetralin, 7
 Electric foot shock stress, 471
 Electroconvulsive shock, 849
 Electrophysiology, 555
 Elevated plus-maze, 133, 171, 801, 985
 Elevated T-maze, 549
 Emesis, 385
 Endocrine effects, 583
 Enriched environment, 393
 Environmentally induced oral stereotypies, 295
 Estradiol, 819
 Ethanol, 371, 413, 417, 789
 Ethanol preference, 949
 Ethanol withdrawal syndrome, 969
 Ethological analysis, 541, 985
 Etorphine, 773
 Excitatory amino acids antagonists, 413
 Excitatory synaptic transmission, 1105
 Exploration, 449
 Exploratory activity, 801
 Extinction, 935
 Extrapyramidal motor system, 437
 Extrapyramidal side effects, 19
- F-344 rats, 1057
 Factor analysis, 171
 Fawn-Hooded rat, 759
 Fear conditioning, 935
 Feeding, 25, 85, 143, 377, 737, 843, 853
 Feeding pattern, 629
 Fentanyl, 773, 1017
 Fetus, 795
 Fever, 747
 FG 7142, 133
 50-kHz calls, 835
 5,7-Dihydroxytryptamine, 177
 5-HT, 359
 5-HT_{1A}, 1083
 5-HT_{1A} agonist, 385
 5-HT₂ receptors, 107, 129, 165
 5-HT₂ receptor antagonist, 19
 5-HT₃ antagonists, 67, 385
 5-HT, 449
 5-HT release, 1037
 Fixed-ratio, 1049
 Flavored solutions, 417
 Flunitrazepam, 47
 Fluoxetine, 121
 Flupenthixol, 883
 Food caching, 363
 Food carrying, 741
 Food deprivation, 197
 Food intake, 187, 759, 897
 Food restriction, 295
 Foot shock stress, 911
 Foraging, 741
- Forced swim, 729
 Forced swimming test, 79
 Forgetting functions, 427
 Forskolin, 1093
 Fourier analysis, 813
 Fowls, 295
 Free exploration test, 433
 Freely moving rat paradigm, 711
 Freezing, 183
 Freezing behavior, 911
 Frog, 277
 Frontal cortex, 599
 Functional and metabolic tolerance, 371
- GABA, 303, 359, 449
 GABA agonists, 589
 GABA antagonists, 589
 GABA_B receptor, 561
 GABA-ergic functions, 443
 GABA-transaminase, 801
 Gamma-vinyl GABA, 801
 Gastric emptying, 253
 Gastric smooth muscle, 669
 GBR 12909, 345
 Generalized anxiety, 219
 Genetics, 417, 531, 663
 Genetic differences, 975
 Genetic model, 165
 Glucocorticoid receptor, 961
 Glucoprivation, 853
 Glutamate, 835
 Glutamatergic-cholinergic interactions, 689
 Glycine, 303
 Glycine receptor, 707
 Gnawing, 737
 Growth hormone, 165
 Guinea pig, 133
- H-7, 669
 Habenula, 555
 Habituation, 449
 HAD rats, 417
 Haldol®, 223
 Hallucinogens, 599
 Haloperidol, 197, 205, 223, 309, 813, 969
 Handling, 393, 449
 Harman, 949
 Head-shake response, 107
 Head-twitch response, 229
 Heart rates, 489, 629, 747
 Heritability, 531
 Hexamethonium, 1
 HI-6, 781
 High-affinity choline uptake, 689
 Hippocampal slices, 1105
 Hippocampus, 359, 599, 949
 Histamine, 853
 HL δ -7, 781
 Hot plate, 701, 737
 Human, 573, 643, 763
 Hydrocortisone, 335
 Hyperalgesia, 701, 1029
 Hyperphagia, 47
 Hypnosis, 371
 Hypothermia, 47, 371
 Hypoxia, 129
- Ibogaine, 711
 Ibotenic acid, 33
 Ibuprofen, 335
 ICI118,551, 13

- ICS 205-930, 67
 ICSS, 901
 ICSS paradigm, 345
 Immediate-shock deficit, 183
 Immobility time, 729
 Immobilization stress, 471
 In vivo electrochemistry (Voltammetry), 711
 In vivo receptor binding, 165
 Inbred mice, 271
 Inbred strains, 975
 Induced seizures, 335
 Inhibitors, 235
 Initial discriminability, 427
 Inositol, 341
 Instrumental behavior, 85
 Interaction, 511
 Intermediate stage, 921
 Intermittent stress, 905
 Intracellular calcium, 1087
 Intracerebroventricular, 657, 1093
 Intracerebroventricular infusion, 649
 Intracerebroventricular injections, 309
 Intrathecal, 303, 1093
 Intrathecal administration, 929
 Intravenous, 1029
 Ipsapirone, 165, 549
 Ischemia, 129
 Isolation, 13
 Isolation distress, 327
 Isolation stress, 1011
 IV surgery, 233
- Jugular catheterization, 233
- Kainic acid, 33
 Kappa receptor subtypes, 929
 Ketamine, 1061
 Ketanserin, 129, 849
 Kindling, 1113
- LAD, 417
 Latency, 891
 Layer 5, 639
 Learning, 147, 1061, 1083
 Learning and memory, 807
 Lesion, 511
 LH, 789
 Li-pilocarpine seizures, 341
 Licking, 813
 Light/dark choice test, 433
 Limbic system, 949
 Linopirdine, 1067, 1075
 Lithium, 341, 975, 1087
 Lobeline, 877
 Locomotion in open field, 47
 Locomotor activity, 41, 67, 101, 241, 271, 531, 711, 1043
 Locus coeruleus, 541
 Long-term potentiation, 707
 Long-term treatment, 263
 LSD, 115
 Lurcher mutants, 777
- Male sexual behavior, 303
 Marijuana, 187, 643, 763
 Maternal deprivation, 961
 Maternal induction behavior, 871
 Maximal electroshock, 609
 mCPP, 93, 165, 759
 MDL 72222, 67
 Mecamylamine, 1, 859, 877
- Medial prefrontal cortex, 911
 Mefenamic acid, 335
 Melatonin, 327
 Memory, 363, 549, 707, 849, 1061
 Meperidine, 1017
 Methadone, 143, 955, 1101
 Methadone dependent, 1101
 Methamphetamine sensitization, 323
 Methlycarbamylocholine, 1
 Methylenedioxyamphetamine, 599
 Methylhistamine, 853
 Metoprolol, 13
 Metyrapone, 729
 Mice, 13, 263, 323, 433
 Microdialysis, 25, 107
 MK-801, 489, 1049
 MK-801-induced amnesia, 859
 Monoamine depletion, 79
 Monoamine metabolism, 471
 Monoaminergic interactions, 541
 Monoaminergic receptor, 961
 Morphine, 649, 657, 737, 773, 1011, 1017, 1029, 1037
 Morphine dependence, 1109
 Morris water maze, 1075
 Morris water task, 257
 Motivation, 25, 85
 Motor activity, 747
 Motor control, 25
 Motor reflex, 827
 Mouse, 133, 689, 701, 871, 1043
 Movement initiation, 777
 μ -opioid receptors, 1109
 Muscarinic receptors, 405
 Muscle rigidity, 523
 Muscle tone, 523
 Myoclonus, 129
- Naloxone, 183, 377, 573, 1011
 Naloxone benzoylhydrazone, 929
 Naloxone withdrawal, 1109
 Naltrexone, 197, 205, 589
 Naltrindole, 795
 NAN-190, 385
 Narcotics, 827
 NECA, 271
 Neonate, 1017
 Neophobia, 433
 Nerve agent, 503
 Nerve growth factor, 701, 1043
 Neurobehavioral ontogeny, 1043
 Neurochemistry, 1075
 Neuroleptics, 19, 813
 Neuromodulation, 443
 Neurotoxicity, 335
 Nicotine, 1, 511, 531, 755, 769, 807, 877
 Nicotine reinforcement, 67
 Nictitating membrane response, 1061
 Nitrous oxide, 573
 NMDA receptor, 707
 N-Methylcarbamylocholine phosphoinoside, 405
 N-Methyl-D-aspartate, 489
 N-methyl-D-aspartate receptor, 859
 Nociception, 303, 737827
 Nootropics, 263
 Nor-binaltorphimine, 929
 Noradrenaline, 13, 303, 541
 Noradrenaline turnover, 905
 Noradrenergic, 511
 Norepinephrine, 57
 NSAID, 335
- Nucleus accumbens (NAcc), 85, 155, 711
 Nucleus tractus solitarius, 489
- Offense, 541
 1-Amino-5-bromouracil (ABU), 471
 1-Methyl- β -carboline, 949
 One trial, 183
 Open field, 801, 263
 Open-field test, 961
 Operant, 25, 143, 843
 Operant behavior, 943
 Operant feeding, 463
 Operant reinforcement, 377
 Opiates, 143, 303, 377, 523, 573, 579, 843
 Opioid analgesia, 183, 773
 Opioid mixed agonist-antagonist, 241
 Opioid receptors, 773
 Opioids, 197, 205, 327, 573, 625, 795, 1011
 Organ weights, 905
 Organophosphate, 747
 Organophosphate cholinesterase, 503
 Osmotic minipump, 649, 657, 949
 Ovariectomy, 819
 Oxazepam, 871
 Oxytocin, 101
- p*-Chlorophenylalanine (PCPA), 483
 P Rats, 417
 Paeoniflorin, 213
 Pain, 303, 701, 1011
 Pain control system (descending), tolerance, 1037
 Palatability, 417
 Paradoxical sleep, 921
 Paragigantocellularis, 121
 Parkinson-like, 813
 Parkinson's disease, 147
 Parkinsonism, 437
 Paroxetine, 281
Parus atricapillus, 363
 Passive avoidance, 33, 849
 Passive avoidance task, 807
 Passive avoidance test, 859
 Pavlovian facilitator, 955
 PD135158, 433
 Pentobarbital, 589
 Peptides, 1105
 Percentile schedules, 943
 Performance, 497, 827
 Perioral movements, 437
 Pertussis toxin, 773
 PGO waves, 93
 Phaclofen, 561
 Pharmacodynamics, 335
 Phencyclidine, 1025
 Photo-phobic test, 541
 Physical activities, 629
 Physostigmine, 363, 1067
 Picrotoxin, 589
 Pigeons, 385, 955
 Pigs, 463
 Piracetam, 683
 Place approach, 1001
 Plasma corticosterone, 905
 Platelets, 1087
 Plus-maze test, 47
 Polydipsia, 1
 Postintoxication incapacitation, 781
 Posttreatment, 323
 Potency, 643
 PRE-084, 859
 Preference, 417

- Pregnancy, 795
 Pregnant, 1101
 Prenatal pup treatment, 871
 Proactive interference, 427
 Prolactin, 583, 789
 Prolyl endopeptidase, 33
 Propranolol, 13
 Protective drugs, 503
 Protein kinase C, 669
 Psychological stress, 911
 Psychomotor, 573
 Psychostimulant behavior, 711
 Pulsatile secretion, 789
 Purkinje cells, 443
 Pygmy goats, 897
 Pyridostigmine, 503
- Quail, 625
 Quinpirole, 73, 155, 197, 205, 985
- Rabbit, 599, 1061
 Radioligand binding, 271, 625
 Rapid eye movement (REM) sleep, 93, 413
 Rats, 41, 115, 133, 171, 223, 281, 309, 393, 417, 497, 541, 555, 589, 663, 729, 741, 807, 813, 835, 849, 883, 921, 969, 1001, 1007, 1049, 1067, 1075, 1083, 1087, 1101, 1105, 1113
 Rate of forgetting, 427
 Rearing behavior, 711
 Receptors, 1083
 Receptor plasticity, 247
 Receptor subtypes, 295
 Rectal temperature, 165
 Regression residuals, 531
 Reinforcement, 25, 763, 843
 Reinforcement density, 943
 Reinforcement loss, 943
 Reinforcing effects, 643
 REM sleep deprivation, 79
 Reserpine, 73, 229
 Respiration, 1011
 Response rate, 943
 Retention, 1061
 Rhesus macaque, 503
 Risk assessment, 985
 RJM, 663
 RMI-81582, 165
 Ro15-1788, 47
 Rotarod performance, 443
 Rotation, 147
 Run length, 943
 Running-wheel, 263
- Satiety, 187
 SCH-23390, 197, 205, 807, 985
 SCH 39166, 567
 Schedule-controlled behavior, 589, 1049
 Schizophrenia, 155, 877
 Scopolamine, 133, 363, 807, 813, 1043, 1067
- Security of implantation, 639
 Sedation, 101
 Seizure, 1113
 Selective breeding, 531
 Self-administration, 177, 643, 763
 Self-stimulation, 901
 Senescence-accelerated mice (SAM), 769
 Sensitization, 883, 935
 Sensorimotor gating, 155, 877
 Sensory-discriminative, 827
 Septo-hippocampal pathway, 689
 Septum, 689
 Serotonergic drugs, 313
 Serotonin, 57, 93, 107, 121, 129, 177, 303, 483, 599, 759, 849, 911, 1083
 Serotonin (5-HT), 555, 711, 741
 Serotonin receptors, 115
 Serotonin-1A receptors, 7
 Sexual behavior, 121
 Sexual exhaustion, 121
 Short-term memory, 683
 σ sites, 859
 Simple phobia, 219
 Single-unit recording, 555
 SKF-38393, 73, 197, 205, 985
 Sleep, 93, 921
 Sleep-like states, 277
 Slow-wave sleep, 413
 SM-9018, 19
 Social interaction model, 281
 Soda, 629
 Soman, 503, 781
 Spatial learning, 707
 Spatial navigation/memory, 1075
 Spatial reference memory, 689
 Spinal analgesia, 773
 Spinal cord, 303, 1037
 Spinal GABA, 675
 Spinocerebellar ataxia, 443
 Startle, 155, 1025
 State anxiety, 433
 Steady state, 287
 Stearate microelectrode, 711
 Stereotypy, 711
 Steroids, 335
 Stimulus control, 115
 Strains, 57
 Stress, 57, 353, 449, 737
 Stress intensity, 911
 Stress-rest cyclicality, 905
 Striatum, 147
 Subcutaneous, 1029
 Subcutaneous administration, 1007
 Subjective, 573
 Subjective effects, 643, 763
 Subsensitive, 165
 Substantia nigra, 147, 737
 Subtypes, 133
 Suckling, 1043
 Sulpiride, 807, 985
- Supraspinal, 1037
 Supraspinal analgesia, 773
 Surgical method, 233
 Surgical procedure, 639
 Swim test, 41
 Swimming activity, 79
 Synaptosomes, 1093
- Tabun, 781
 Tacrine, 213
 Tail flick, 737
 Tail pinch, 737
 Tardive dyskinesia, 309, 663
 Tele-methylhistamine, 997
 Telemetry, 747
 Testosterone propionate, 313
 THC, 643
 Theophylline, 335
 Thermal nociception, 1011
 Thermogenesis, 1057
 Thermoregulation, 1011
 Threshold, 827
 Thrombin, 1087
 Time course study, 165
 Tobacco, 769
 Tolerance, 287, 455, 477, 609, 649, 883, 1029, 1037
 Tolerance dissipation, 1113
 Tongue, 813
 Tonic immobility, 625
 Tonic nociception, 1017
 Trait anxiety, 433
 Transfected M₁ gene, 405
 Treadmill running, 1057
 Tremor, 561
 Triazolam, 455
 Tryptophan hydroxylase, 277
 22-kHz calls, 835
 2-Deoxy-D-glucose, 205, 853
- (+)-UH232, 345
 U-50,488, 657
 U50,488H, 929
 Ultrasonic vocalization, 835
- Vacuous chewing movements, 309
 Vasopressin, 897
 Vigabatrin, 801
 Vigilance, 497
 Vocalizations, 827
 Volunteer, 573
- Water maze, 511
 Withdrawal, 41, 253
- Y-maze test, 859
 YM-09151-2, 323
- Zinc, 477
 Zolpidem, 47, 455

PHARMACOLOGY BIOCHEMISTRY & BEHAVIOR

VOLUME 49 1994

AUTHOR INDEX

- Abood, L. G., 405
Adegboyega, P. A., 1087
Adell, A., 949
Afargan, M., 335
Agam, G., 341
Agrawal, A. K., 443
Ahlenius, S., 101
Airaksinen, E. M., 997
Akarsu, E. S., 969
Alleva, E., 701, 871
Almeida, S. S., 393
Aloe, L., 701
Alonso, S. J., 353
Alster, P., 101
Andreassen, O. A., 309
Andrews, N., 359
Anisman, H., 57
Arai, H., 769
Arce, A., 789
Asakura, W., 79
Aulakh, C. S., 615, 759
Ayres, J. J. B., 183
- Backon, J., 335
Báez, M., 729
Baeza, R., 819
Baker, G. B., 177
Ball, W. A., 93
Barber, D. A., 579
Bardo, M. T., 241
Baskin, P. P., 437
Baskys, A., 1105
Bass, P. P., 1093
Baumeister, A. A., 737
Bednarczyk, J. M., 523
Belmaker, R. H., 341
Belzung, C., 433
Benavente, F., 819
Beninger, R. J., 363
Berkowitz, R. J., 25
Bersudsky, Y., 341
Beuzen, A., 433
Bevins, R. A., 183
Beyer, C., 303
Billington, C. J., 143, 377, 843
Blackburn, T. P., 281
Blatt, E. J., 1067
Blick, D. W., 503
Block, R. I., 1061
Boag, P. T., 363
Bodnar, R. J., 197, 205
Bonnafous, C., 253
Bonson, K. R., 313
Bontemps, R., 777
Borisenko, S. A., 33
Borland, J. L., 1011
Borowski, T. B., 935
Borszcz, G. S., 827
- Botez, M. I., 777
Boyson, S. J., 147
Brioni, J. D., 755
Briscoe, R. J., 1001, 1007
Broderick, P. A., 711
Brown, G. C., 503
Brudzynski, S. M., 835
Buccafusco, J. J., 1
Buchanan, C. P., 483
Bueno, L., 253
Burke, K. A., 643
Buxton, A., 1067
- Calamandrei, G., 1043
Callan, O. A., 1067
Carriero, D. L., 25
Carro, E., 789
Chait, L. D., 643
Chan, A. W. K., 371
Chen, P., 1061
Chen, S.-W., 47
Cheng, P. Y., 795
Chernet, E., 7
Chiu, T. H., 477
Cleary, J., 143
Coalson, D. W., 573
Coen, K. M., 67
Cohen, C., 455
Cole, J. C., 985
Corrigall, W. A., 67
Cousins, M. S., 25, 85
Criado, J. R., 413
Cruz, A. P. M., 171
Cunningham, K. A., 555
Curzon, P., 877
Czuczwar, S. J., 609
- Darmani, N. A., 229
Das, S., 813
Daud, M. M., 393
Davies, M. F., 47
Davis, T., 733
De Acetis, L., 701
De Castro, J. M., 629
De Oliveira, L. M., 393
Decker, M. W., 877
DeFries, J. C., 531
Della Seta, D., 701
Derrien, M., 133
Dewey, W. L., 1017
Díaz-Véliz, G., 819
Dib, B., 639
Doi, C., 769
Dose, J. M., 73
Dringenberg, H. C., 741
Du, W., 599
Ducos, B., 133
Duffy, R. A., 567
- Durazzo, T. C., 1001, 1007
Durieux, C., 133
Dussaubat, N., 819
Duttaroy, A., 733
Duvauchelle, C. L., 233
- El-Hwuegi, A., 801
El-Zahaby, H. M., 1061
Ellinwood, E. H., Jr., 883
Elsohly, M. A., 187
Eng, F., 711
Engelman, K., 187
Esquifino, A. I., 789
Essman, W. D., 107
- Fahey, K. A., 827
Feng, Y. Z., 649, 657
Fernandes, C., 359
File, S. E., 219, 359, 449, 625
Finkelstein, J. E., 707
Fiorella, D., 313
Fischman, M. W., 763
Fitten, L. J., 235
Florio, C., 271
Fluck, E., 449
Foltin, R. W., 763
Fong, C.-S., 147
Fontana, D. J., 1067, 1075
Fowler, S. C., 813
Frei, F., 171
Friedhoff, A. J., 663
Fu, X.-W., 835
Fujimoto, J. M., 675
Fuller, R. D., 737
- Galbicka, G., 943
Gandolfo, G., 921
Gauvin, D. V., 223, 1001, 1007
Gendron, T. M., 583
Genkova-Papazova, M., 849
Gewiss, M. V., 589
Geyer, M. A., 155
Ghoneim, M. M., 1061
Gianutsos, G., 437
Gibson, T. R., 241
Gilhar, D., 335
Goldberg, S. R., 41, 589
Gómora, P., 303
Gondoh, Y., 905
González-Mariscal, G., 303
Gordon, C. J., 747
Gorelick, D. A., 583
Gottesmann, C., 921
Goulden, K. L., 223, 1001, 1007
Graeff, F. G., 171, 549
Gray, J. A., 511
Griffiths, J., 57
- Grigoryan, G. A., 511
Grilly, D. M., 497
Grisel, J. E., 1029
Guan, X.-M., 7
Gümüsel, B., 891
Guo, X. Y., 583
- Hafen, T., 975
Halgren, E., 235
Harper, D. N., 427
Harro, J., 801
Hartgraves, S. L., 503
Hartle, D. K., 489
Harvey, J. A., 599
Hasan, M., 443
Hasegawa, T., 807
Hashemi, T., 567
Hawkins, M. F., 737
Henderson, N. D., 531
Hendricks, S. E., 121
Hengemihle, J. M., 707
Henningfield, J. E., 583
Henriksen, S. J., 413
Herning, R. I., 583
Hill, J. L., 615, 759
Hill, W. L., 483
Hillegaart, V., 101
Ho, I. K., 649, 657
Hobbs, D. J., 197
Hodges, H., 511
Hoffer, B. J., 147
Hoffman, A., 335
Hogg, S., 219, 625
Holloway, F. A., 223, 1001, 1007
Holmes, B. B., 675
Homma, I., 669
Hong, E., 1083
Hope, H., 1101
Hoskins, B., 649, 657
Hubert, I., 683
Hudson, J. L., 147
Hughes, R. A., 1011
Humentuk, R. E., 561
Husain, R., 443
Hussong, M. J., 129
- Ido, H., 165
Ikasaki, Y., 769
Ikeda, K., 19
Ikemoto, S., 327
Il'ina, A. D., 1109
Imaizumi, M., 471
Inazu, M., 669
Ingram, D. K., 707
Inoue, T., 911
Inouye, G. T., 1075
Ishibashi, T., 19

- Ishida, K., 19
 Itoh, A., 807

 Jaffard, R., 689
 Jagers, T., 943
 Jähkel, M., 263
 Järvikylä, M., 853
 Jaw, S. P., 129, 649
 Johnson, C. P., 827
 Johnson, R. G., 313
 Johnson, R. M., 1075
 Jørgensen, H. A., 309
 Jou, M.-J., 405
 Joyner, C., 883
 Jung, J.-S., 1037

 Kalynchuk, L. E., 1113
 Karmanova, I. G., 277
 Katono, Y., 807
 Kautz, M. A., 943
 Kayaalp, S. O., 891
 Kayaalp, S. O., 969
 Kelly, T. H., 763
 Kennett, G. A., 281
 Kido, H., 165
 Kim, D. J. B., 877
 Kim, Y.-H., 1037
 King, G. R., 883
 Kippin, T. E., 1113
 Kiviranta, T., 997
 Kiyatkin, E. A., 247
 Kleinrok, Z., 609
 Kling-Petersen, T., 345
 Klodt, P. M., 1109
 Knapp, C. M., 901
 Koch, J. E., 197, 205
 Koeppl, B., 583
 Kofman, O., 341
 Kokkinidis, L., 935
 Kornelsen, R. A., 741
 Kornetsky, C., 233, 901
 Kostal, L., 295
 Koyama, T., 911
 Kozlachkova, E. Y., 277
 Kulikov, A. V., 277
 Kundu, G. C., 621
 Kuribara, H., 323
 Kuroda, Y., 961
 Kutepova, O., 33

 Lafuente, A., 789
 Lalonde, R., 777
 Lankford, M. F., 417
 Laviola, G., 871
 Lazarova-Bakarova, M., 849
 Leander, J. D., 385
 Lecklin, A., 853
 Lenègre, A., 683
 Levine, A. S., 143, 377, 843
 Li, M., 477
 Li, T.-K., 7
 Lichtor, J. L., 573
 Lightowler, S., 281
 Ljung, E., 345
 Loew, G. H., 47
 Loh, E. A., 177
 López, M., 789
 Loron, P., 777
 Lucki, I., 107
 Lumeng, L., 7

 Machida, H., 471
 Maguire, P. A., 47
 Maier, S. F., 1029
 Maisky, A. I., 1109
 Mann, G. L., 93
 Männistö, P. T., 33
 Marcó, J., 789
 Marighetto, A., 689
 Marks, M. J., 531
 Marley, R. J., 589
 Marmarosh, N., 405
 Maruyama, Y., 769
 Matsuguchi, N., 905
 Matsumoto, K., 13, 79, 213
 Matsumoto, R. R., 129
 Mattes, R. D., 187
 Maurice, T., 859
 Mayr, M. T., 763
 McBride, W. J., 7
 McCallum, M. D., 737
 McCormick, T. M., 1011
 McCort-Tranchepain, I., 133
 McCullough, L. D., 25
 McIntyre, C. P., 1113
 McLaughlin, C. R., 1017
 McQuade, R. D., 567
 Meguro, K., 769
 Melchers, B. P. C., 781
 Meneses, A., 1083
 Micheau, J., 689
 Mikuni, M., 961
 Milinkevich, D., 683
 Miller, M., 955
 Miller, S., 257
 Mills, A., 625
 Mineau, P., 363
 Misslin, R., 433
 Mitchell, S. N., 511
 Miyazaki, S., 471
 Mizoguchi, K., 905
 Mora, S., 819
 Mori, H., 165
 Mori, K. J., 961
 Morrison, A. R., 93
 Muneoka, K., 961
 Murphy, D. L., 615, 759
 Murphy, M. R., 503
 Myers, R. D., 417, 949

 Nabeshima, T., 807, 859
 Nakamura, M., 19, 121
 Nakamura, T., 769
 Narita, M., 657
 Navarro, E., 353
 Nelson, E., 327
 Nikulina, E. M., 985
 Nitta, A., 807

 Oehler, J., 263
 Ogawa, T., 961
 Ohno, Y., 19
 Ohta, H., 13, 79, 213
 Ojima, K., 13
 Okada, K., 19
 Okorodudu, A. O., 1087
 Onaivi, E. S., 47
 O'Neill, A. B., 755
 O'Neill, J., 235
 Ong, J., 561
 Oreland, L., 801
 Orozco, S., 629

 Palumbo, P. A., 115
 Panksepp, J., 327
 Paris, J. M., 555
 Parish, D. W., 859
 Parker, B. K., 955
 Parrott, R. F., 463
 Paterson, S., 625
 Pauly, J. R., 1
 Perryman, K. M., 235
 Persico, A. M., 41
 Pert, A., 399
 Petkov, V. D., 849
 Petri, H. L., 707
 Petruzzi, S., 871
 Phelan, F. T., 711
 Philippens, I. H. C. H. M., 781
 Pickworth, W. B., 583
 Pierce, T. L., 1101
 Pineau, N., 433
 Pinel, J. P. J., 1113
 Pinto, E., 335
 Popova, N. K., 277
 Porsolt, R. D., 683
 Prendergast, M. A., 121
 Privat, A., 859
 Prospero-García, O., 413
 Pugh, G., Jr., 1093

 Rabin, R. A., 313
 Rady, J. J., 675
 Rankin, J., 871
 Reynolds, F. A., 233
 Roberts, D. C. S., 177
 Rodgers, R. J., 985
 Rodriguez, M., 353
 Roliński, Z., 609
 Romaniuk, A., 541
 Romano, A. G., 599
 Roques, B. P., 133
 Rosati, A. M., 271
 Rosenberg, H. C., 477
 Rosengarten, H., 663
 Ross, R. J., 93
 Rossi, R., 897
 Rothman, R. B., 399, 583
 Roux, S., 683
 Rowland, N. E., 287
 Rowlett, J. K., 241
 Rudski, J. M., 143, 377, 843

 Sakai, Y., 669
 Sakamoto, H., 165
 Salamone, J. D., 25, 85, 437
 Sanford, L. D., 93
 Sanger, D. J., 455
 Santucci, L. B., 393
 Sasaki, H., 769
 Savory, C. J., 295
 Scarpace, P. J., 1057
 Schaal, D. W., 143, 955
 Schaefer, L. A., 205
 Scharrer, E., 897
 Scherschlicht, R., 921
 Schindler, C. W., 41, 589
 Schullek, J. R., 621
 Schumacher, H.-E., 263
 Schweitzer, J. W., 663
 Seggos, A. E., 93
 Seth, P. K., 443
 Shah, S., 733

 Shamoto, A., 669
 Shanks, N., 57
 Shapiro, Y., 341
 Sharma, V., 405
 Shaw, L. M., 187
 Sherif, F., 801
 Sheu, S.-S., 405
 Shiba, K., 165
 Shimizu, M., 213
 Shimizu, T., 905
 Shrier, E. M., 483
 Simon, B. B., 497
 Sinden, J. D., 511
 Singh, A., 107
 Smolen, A., 531
 Song, D.-K., 1037
 Soong, Y., 795
 Su, T.-P., 859
 Sufka, K. J., 1011
 Suh, H.-W., 1037
 Sumiyoshi, T., 165
 Sunal, R., 891
 Suzuki, K., 165
 Svensson, K., 345
 Swerdlow, N. R., 155
 Szeto, H. H., 795

 Tackett, R. L., 579
 Takahashi, K., 961
 Tanaka, M., 905
 Taylor, L. A., 567
 Thapar, P., 573
 Thompson, T., 143
 Thomson, L. E., III, 583
 Thorndike, E. B., 589
 Tian, B., 489
 Tice, M. A. B., 567
 Tolliver, T., 615
 Tomaz, C., 549
 Traversa, U., 271
 Truong, D. D., 129
 Tsai, N. F., 47
 Tseng, Y. T., 649, 657
 Tsuchiya, K., 911
 Tsuda, A., 905
 Tuimisto, L., 853
 Tulloch, I. F., 281
 Tümer, M., 1057
 Tuomainen, P., 33
 Tuomisto, L., 997

 Uhl, D. R., 41
 Urasaki, K., 165
 Uvns-Moberg, K., 101
 Uzbay, I. T., 969

 Valanzano, A., 1043
 Vanderwolf, C. H., 741
 Vertua, R., 271
 Viana, M. B., 549
 Vickers, G., 177
 Volosin, M., 729
 Voronina, T., 33
 Voronova, I. P., 277

 Wan, F. J., 155
 Wang, D. X., 405
 Watanabe, H., 13, 79, 213
 Watkins, L. R., 1029
 Watson, J. E., 427

Wechsler, R. T., 711
Wehner, J. M., 257
Weinger, M. B., 523
Welch, S. P., 929, 1093
Wessinger, W. D., 1049
White, J. M., 561
White, K. G., 427
Wieczorek, M., 541
Wiertelak, E. P., 1029
Wiley, J. L., 1025

Williamson, I. J. R., 281
Wilson, I. B., 621
Winter, J. C., 115, 313
Właź, P., 609
Wojtowicz, J. M., 1105
Wolff, M. C., 385
Wollnik, F., 975
Wolthuis, O. L., 781
Wong, E. H. F., 1067
Wozniak, K. M., 615

Wu, D.-L., 795
Yajnik, S., 573
Yamada, M., 769
Yamaguchi, N., 165
Yamaguchi, S., 769
Yang, X., 1
Yells, D. P., 121
Yenice, S., 1057
Yoburn, B. C., 733

Yokoo, H., 905
York, J. L., 371
Yukhananov, R. Y., 1109
Zacny, J. P., 573
Zagrodzka, J., 541
Zaitsev, S. V., 1109
Zhu, B., 669
Zolman, J. F., 73
Zolotov, N., 33