

Contents

PART I: Introduction 1

Chapter 1: Neurons as the Building Blocks of Behavior 3

The Analysis of Behavior in the Field and in the Laboratory 4

Measuring Behavior in the Natural Environment 4

Measuring Behavior in the Laboratory 9

Cells, Synapses, and Circuits 13

Basic Properties of Nerve Cells 14

Synaptic Transmission 19

The Neuronal Architecture of Behavior 22

Relating Nerve Cells to Behavior 26

Summary 30

PART II: Sensory Worlds 33

Chapter 2: Echolocation in Bats 35

The Behavioral Repertoire of Bats 36

Cues That Bats Use to Decode Their Acoustic Environment 37

The Hunting Bat 45

Neural Mechanisms of Echolocation 48

The Basilar Membrane and Primary Sensory Neurons 48

The Inferior Colliculus 50

The Auditory Cortex 51

Why Are Any Moths Left? 56

Summary 56

Chapter 3: Prey Location in Barn Owls 61

- Bringing the Behaving Barn Owl into the Laboratory 62
 - Intensity Cues 66
 - Timing Cues 67
- Exploring the Neural Pathways for Sound Localization 70
 - Space-Specific Neurons Provide a Map of Auditory Space 70
 - Measuring and Encoding Interaural Time Differences 75
 - The Owl's Auditory System Uses Delay Lines and Coincidence Detectors 78
- Visual Calibration of the Auditory World 81
 - Behavioral Analysis of the Role of Visual Experience in Auditory Localization 81
 - Neural Correlates of Behavioral Plasticity 83
 - A Sensitive Period for Visual Calibration of ITD Tuning in the Tectum 88
 - Sites of Adaptive Plasticity in the Auditory System 89
- Summary 97

Chapter 4: Feature Analysis in Toads 95

- Recognition and Localization of Predators and Prey 96
 - Responses in the Natural Environment 96
 - Bringing Prey-Catching Behavior into the Laboratory 98
- The Search for Feature Analyzers in the Toad's Brain 102
 - The Visual System of the Toad 102
 - Responses of Retinal Ganglion Cells to Behaviorally Relevant Stimuli 106
 - Responses of Thalamic-Pretectal Neurons 108
 - Responses of Tectal Neurons 109
 - Candidate Neural Circuit for Feature Analysis in the Toad 110
- From Recognition to Response 115
- Summary 117
- Coda to Part II 121

PART III: Motor Strategies 125

Chapter 5: Mate Calling in Crickets 727

- Song Production by the Male 129
 - The Neural Circuitry for Song Production 132
 - Triggering a Song 134
- Song Recognition by the Female 137
 - Essential Features of the Calling Song 738
 - Recognition and Localization of the Song 140
 - Neuronal Processing of Song 144
- Sender-Receiver Matching 150
- Summary 151

Chapter 6: Flight in Locusts 155

- The Flying Locust 156
 - A Behavioral Analysis of Flight 756
 - Anatomy of the Flight System 157
- Cellular Organization of the Flight System 159
 - Discovery of a Central Pattern Generator in the Flight System 759
 - Cellular Organization of the Central Pattern Generator 765
 - The Role of Proprioceptive Feedback 173
- Integrating Sensory Information during Flight 177
 - Deviation-Detecting Interneurons 179
 - Processing of Descending Information in the Flight Control Circuitry 182
- Summary 184

Chapter 7: Escape Behavior in Crayfish 187

Behavioral Features and Functional Anatomy of the Escape Response 188

Neuronal Architecture of the Escape Response 192

The Neural Circuit for the Tail Flip 194

The LGI Circuit 195

Flipping Out 200

Reextension 209

Swimming 210

Adaptive Modulation of the Escape Response 213

Restraint-Induced Inhibition 274

Motivational Modulation of Escape Behavior 215

Modulation of Escape Behavior by Learning 219

Summary 222

Coda to Part III 225

PART IV Behavioral Plasticity 229

Chapter 8: The Development of Learning in Songbirds 237

The Behavioral Analysis of Birdsong: From the Field to the Laboratory 233

What's in a Song? 233

The Learning of Song 236

Sexual Dimorphism and Hormonal Regulation 248

Singing in the Brain 250

Anatomy of the Song System 257

Laterality of the Song System 253

Seasonal Variations and Neurogenesis 255

The Anterior Forebrain Pathway 258

Cellular Analysis of the Song System 259

Summary 266

Chapter 9: Associative Learning in Honeybees 277

Learning in the Natural Environment 272

The Foraging Cycle 273

The Special Case of Flower Learning 276

Associating Color with Reward 276

It's All in the Timing 281

There's More to a Flower than Its Color 282

Odor Learning in the Proboscis Extension Reflex 285

Some Simple Rules of Learning 285

Conditioning of the PER 287

Neuronal Analysis of PER Conditioning 290

Summary 299

Chapter 10: Learning and Memory in Simple Reflex Systems in Aplysia 303

Behavioral Studies in the Gill and Siphon Withdrawal Reflex 305

Nonassociative Learning: Habituation, Dishabituation, and Sensitization 305

Associative Learning: Classical Conditioning 307

Long-Term Memory 310

Cellular Studies of Learning and Memory 312

The Functional Architecture of Withdrawal Reflexes in Aplysia 312

The Cellular Analysis of Behavior in Aplysia 314

Mechanistic Analysis of Sensitization 316

Mechanistic Analysis of Classical Conditioning 321

Mechanistic Analysis of Long-Term Memory 328

Intermediate-Term Memory 338

Summary 342

**Chapter 11: Molecular Genetics
of Learning and Memory
in *Drosophila* 347**

**Generic Dissection of Learning and
Memory 348**

Olfactory Shock Avoidance Learning 350

*Olfactory Learning: The New and Improved
Model* 353

Mutants as a Window onto Mechanism 356

*Physiological Links between Genes and
Behavior* 360

The Mushroom Bodies Revisited 367

Molecular Dissection of Memory 364

*CAMP-Dependent Protein Kinase in
Transgenic Flies* 364

*CAMP-Response Element Binding Protein
(CREB) in Transgenic Flies* 365

Summary 372

**Chapter 12: Spatial Navigation
in Rats 375**

Spatial Learning 376

Maze Learning 377

*The Role of the Hippocampus in Spatial
Learning and Memory* 382

Cells That Code for Space 387

Place Cells in the Hippocampus 388

Head Direction Cells 395

**Synaptic Plasticity in the Hippocampus
400**

*LTP in the CA 1 Region of the
Hippocampus* 401

LTP and Spatial Learning 406

Experiments That Are Knockouts 408

CaMKII β Knockout Mice 408

NMDA Receptor Knockout Mice 410

Summary 411

Coda to Part IV 415

References 421

Index 427