

The Neurobiology of Learning and Memory

JERRY W. RUDY

University of Colorado, Boulder

Sinauer Associates, Inc. Publishers
Sunderland, Massachusetts 01375

Table of Contents

CHAPTER 1

Introduction: Fundamental Concepts and Historical Foundations 1

Learning and Memory Described 2

Psychological and Neurobiological Approaches 3

Psychological Approach 3

Neurobiological Approach 5

Historical Influences: The Golden Age 6

Phenomena and Ideas 7

Methods 10

Core Themes 12

Synaptic Plasticity 12

Molecules and Memory 13

Memory Systems 13

Summary 13

PART ONE

SYNAPTIC BASIS OF MEMORIES 15

CHAPTER 2

Mechanisms of Synaptic Plasticity: Introduction 17

Two Approaches to Studying Synapses that Support Memory 18

Simple System: The Gill Withdrawal Reflex 18

Long-Term Potentiation in the Hippocampus 22

The Conceptual Basis and Methodology of LTP 25

Understanding the Field EPSP 27

What is Synaptic Strength? 33

Inducing and Measuring LTP 34

The Chemical Basis of LTP 37

The Glutamate Binding Process 37

AMPA and NMDA Receptors 38

Why the NMDA Receptor Is Special 40

The NMDA Receptor and Associative Learning 43

Long-Term Depression: The Polar Opposite of LTP 44

Summary 45

CHAPTER 3

Strengthening Synapses: Assembling

Existing Parts 47

Messengers and Functional Endpoints 48

AMPA Receptor Function and the Expression of LTP 50

Post-Translation Modification Processes 52

The Role of CaMKII and Autophosphorylation 53

Some Functional Consequences of CaMKII Activity 55

CaMKII and AMPA Receptors 55

CaMKII and the Persistence of LTP 56

CaMKII Autophosphorylation and PKA 56

AMPA Receptor Trafficking and Regulation 57

The Composition of AMPA Receptors 58

AMPA Receptor Trafficking into the Synapse 59

Summary 61

CHAPTER 4

Strengthening Synapses: Generating New Material 65

Genomic Signaling 66

The Role of CREB Protein in Transcription 68

CREB Protein Activation: Two Models 68

Local Protein Synthesis 72

Transcription and Local Translation 72

Translation Machinery in Dendrites 75

The Role of Local Protein Synthesis in L-LTP 76

Why Are New Proteins Critical? 80

Finding the Correct Synapses: Synaptic Tagging Theory 81

Tagging Synapses and Capturing Plasticity Products 82

Tagging and Local Protein Synthesis 84

Summary 86

CHAPTER 5

Calcium: The Master Plasticity Molecule 91

Extracellular and Intracellular Sources of Calcium 92

Multiple Forms of LTP and Calcium Sources 95

ER Calcium Release and Local Protein Synthesis 98

Implications of These Experiments 102

Summary 103

CHAPTER 6

Dendritic Spines: The Dynamic Relationship between Structure and Function 107

Actin Regulates Spine Shape and Size 109

The Dynamics of Actin 111

Regulation of Spine Stability 112

Actin Modification Is Critical to LTP Induction 114

Cadherins Bind Modified Spines to Presynaptic Neurons 116

Synaptic Plasticity, Spine Stability, and Memory 117

Spine Morphology and Synaptic Stability 118

Dendritic Spines and the Storage Saturation Problem 119

Summary 121

PART TWO

MOLECULES AND MEMORIES 125

CHAPTER 7

Making Memories: Conceptual Issues and Methodologies 127

LTP and Memory 128

Behavior and Memory 128

Test Behavior: The Window to the Memory Trace 129

The Learning–Performance Distinction 131

Dimensions of Memory Traces 131

The Concept of Memory Consolidation 133

Electroconvulsive Shock and Memory Disruption 134

Memory Disruption: A Storage or Retrieval Failure? 135

Some Behavioral Test Methods for Studying Memory 136

Inhibitory Avoidance Conditioning 136

Fear Conditioning 138

Spatial Learning in a Water-Escape Task 140

Why These Three Behavioral Test Methods? 142

Methods for Manipulating Brain Function 143

Stereotaxic Surgery 143

Genetic Engineering 144

Summary 146

CHAPTER 8

Memory Formation: Post-Translation Processes 147

Glutamate Receptors and Memory Formation 148

NMDA Receptors and Memory Function 149

AMPA Receptors and Memory Function 157

NMDA and AMPA Receptors Make Different Contributions 162

CaMKII and Memory Formation 164

Preventing Autophosphorylation of CaMKII 165

Viral Vector Delivery of CaMKII in Place Learning 166

CaMKII and Fear Memories 167

Summary 168

CHAPTER 9

Memory Consolidation: Translation and Transcription 173

The Generic Research Paradigm 175

Transcription Processes 176

CREB and Memory 177

Critical Activity-Dependent Memory Genes 181

Summary of Transcription Processes 182

The De Novo Protein Synthesis Hypothesis 183

Methodological Issues in the Use of Drugs 185

What Specific Proteins Are Translated? 188

Summary of the Role of Protein Synthesis 190

Summary 190

CHAPTER 10

Memory Modulation Systems 195

Memory Modulation 196

The Great Modulator: The Amygdala 199

Epinephrine and the Vagus Connection 203

Glucocorticoids: The Other Adrenal Hormone 204

The Amygdala Signal 207

Norepinephrine and AMPA Receptor Trafficking 208

Modulating Hormones and Post-Traumatic Stress Disorder 210

Summary 211

CHAPTER 11

The Fate of Retrieved Memories 215

Reactivated Memory Disrupted by ECS 216

Active Trace Theory 217

Reconsolidation Theory 218

Assessing Reconsolidation Theory 221

Memory Erasure: A Potential Therapy 224

Preventing Drug Addiction Relapse 225

Eliminating Debilitating Fears 228

Summary 229

PART THREE

NEURAL SYSTEMS AND MEMORY 233

CHAPTER 12

**The Content of Memory: Memory Systems and
the Hippocampus 235**

The Multiple Memory Systems Perspective 236

Example 1: Personal Facts and Emotions 236

Example 2: Personal Facts and Skills 237

The Case of H.M. 238

The Episodic Memory System 240

The Animal Model Strategy 242

The Delayed Nonmatching-to-Sample Task 242

Two Process Theories of Recognition Memory 245

Studying Patients with Selective Hippocampus Damage 245

Summary 247

CHAPTER 13

The Hippocampus Index and Episodic Memory 251

Properties of Episodic Memory 252

Conscious Recollection and Contextual Information Storage 252

Automatic Capture of Episodic and Incidental Information 253

Single Episode Capture with Protection from Interference 254

Summary 254

A Neural System that Supports Episodic Memory 254

The Hierarchy and the Loop 255

Functional Implications 256

The Indexing Theory of Episodic Memory 257

The Hippocampus Does Not Store Content 259

Pattern Completion and Pattern Separation 259

Why Not Just Store the Memory in the Neocortex? 260

Indexing Theory and Properties of Episodic Memory 262

Evidence for Indexing Theory 262

People with Damage to the Hippocampus 262

Hippocampus Studies in Rodents 265

Episodic, Semantic, and Declarative Memory 272

The Vargha-Khadem Findings 274

Is the Medial Temporal Hippocampal System Homogeneous? 274

Summary 275

CHAPTER 14

Ribot's Law, Systems Consolidation, and the
Hippocampus 281

Are Remote Memories Resistant to Disruption? 282

Remote Memories and the Hippocampus 283

The Standard Model of Systems Consolidation 284

Challenges to the Standard Model 286

Multiple Trace Theory 290

Other Evidence Relevant to the Debate 291

Human Brain Imaging 291

Remote Memory Animal Studies 294

Summary 297

CHAPTER 15

Actions, Habits, and the Cortico-Striatal System 301

The Concept of Instrumental Behavior 302

Two Theories of Instrumental Behavior 304

Thorndike's Law of Effect 304

Tolman's Cognitive Expectancy Theory 304

Actions and Habits 306

With Practice, Actions Become Habits 308

A Conceptual Model for Actions and Habits 308

**A Cortico-Striatal System Supports Instrumental
Behavior 311**

Neural Support for Actions and Habits 314

Support for the Action System 314

What about the Habit System? 318

The Neural Basis of Rewarding Outcomes 319

Summary 321

CHAPTER 16**Learning about Danger: The Neurobiology of
Fear Memories 325****The Fear System 326****The Neural Basis of Fear 328***A Neural System that Supports Learned Fear 330**Parallel Responses in Humans 332***Acquired Fears Motivate and Reinforce Instrumental
Behavior 333****Eliminating Dangerous Fears: Psychological Theories
of Extinction 336****The Neurobiology of Fear Extinction 340***Extinction Depends on NMDA Receptors 343**Why Fear Renews: A Role for the Hippocampus 344**Eliminating Human Fears 346***Summary 346****Photo Credits 351****Glossary 353****Author Index 367****Subject Index 369**