
Molecular Basis for Induction of Ocular
Dominance Plasticity

Mark F. Bear, Cynthia D. Rittenhouse

Department of Neuroscience and Howard Hughes Medical Institute, Box 1953,
Brown University, Providence, Rhode Island 02912

Received 10 May 1999; accepted 20 May 1999

ABSTRACT: The most dramatic example of ex-
perience-dependent cortical plasticity is the shift in
ocular dominance that occurs in visual cortex as a
consequence of monocular deprivation during early
postnatal life. Many of the basic properties of this type
of synaptic plasticity have been described in detail.
The important challenge that remains is to under-

stand the molecular basis for these properties. By
combining theoretical analysis with experiments in
vivo and in vitro, some of the elementary molecular
mechanisms for visual cortical plasticity have now
been uncovered. © 1999 John Wiley & Sons, Inc. J Neurobiol 41:

83–91, 1999

The classic studies of Wiesel and Hubel first estab-
lished that in normal kittens at about 1 month of age,
most cortical neurons respond to stimulation of either
eye, with varying degrees of ocular dominance. If an
animal is allowed to mature in a normal visual envi-
ronment, these binocular connections in the cortex are
retained. However, if one eye is deprived of normal
vision during the second postnatal month, there can be
a dramatic change in the ocular dominance of the
striate cortex such that the large majority of neurons
lose responsiveness to the eye that had been deprived
(Fig. 1) (Wiesel and Hubel, 1963). This selective
depression of synaptic transmission in the cortex
causes the animals to lose visual capabilities in the
deprived eye (Wiesel, 1982). Similar forms of depri-
vation-induced synaptic depression have been ob-
served in many species, including monkeys (Hubel

and Wiesel, 1977), rats (Fagiolini et al., 1994), and
mice (Gordon and Stryker, 1996). The important
question remains as to how this dramatic change in
cortical physiology comes about.

In the rancorous 36-year history of visual plas-
ticity studies, there have been many conflicting
claims and much controversy (not unlike the study
of long-term potentiation today). This is not sur-
prising considering the complexity of the system,
the ambition of the investigators, and the challenge
of making accurate and reproducible measurements
from visual cortexin vivo. Fortunately, the smoke
is beginning to clear. There is now general agree-
ment on the key properties of ocular dominance
plasticity that must be accounted for by any puta-
tive synaptic mechanism.

In this article we briefly review some of the prop-
erties of deprivation-induced synaptic depression in
visual cortex. We then describe an experimental
model for studying long-term synaptic depression,
and discuss the molecular mechanisms for visual cor-
tical plasticity that have been identified using that
model.

Correspondence to:M. Bear
Contract grant sponsor: National Eye Institute
Contract grant sponsor: National Science Foundation
Contract grant sponsor: Charles A. Dana Foundation
Contract grant sponsor: Howard Hughes Medical Institute

© 1999 John Wiley & Sons, Inc. CCC 0022-3034/99/010083-09

83


SOME KEY PROPERTIES OF
DEPRIVATION-INDUCED SYNAPTIC
DEPRESSION IN THE VISUAL CORTEX

1. Monocular deprivation produces greater synap-
tic depression than does binocular deprivation.
As first noted by Wiesel and Hubel (1965), the
effects of monocular deprivation are more se-
vere than the effects of binocular deprivation.
This observation gave rise to the venerable con-
cept that the ocular dominance of cortical neu-
rons is established and maintained by a process
of activity-dependent competition between the
synapses serving the two eyes. It should also be
noted, however, that binocular deprivation does
produces significant depression of visual re-

sponsiveness with a rapid time course (Freeman
et al., 1981).

2. Deprivation-induced synaptic depression is
most pronounced during a critical period of
postnatal development. By starting periods of
monocular deprivation at progressively older
ages, Hubel and Wiesel (1970) first documented
that ocular dominance plasticity is confined to a
critical period which in the cat extends from 3
weeks to about 3 months of age. Similar find-
ings have been made by a number of investiga-
tors, although the precise duration of the critical
period depends on the length of time that the
animals are monocularly deprived, and on the
cortical layers under investigation. Plasticity
ends first in layer IV, and last in layers II–III
(Daw et al., 1992).

3. Deprivation-induced synaptic depression oc-
curs rapidly at the height of the critical period.
In their original studies, Wiesel and Hubel mo-
nocularly deprived animals for months. In later
work, they found that robust effects were ob-
served with as little as a week of deprivation
(Hubel and Wiesel, 1970). Subsequent studies
by many other investigators showed that as few
as 8 h ofdeprivation could produce synaptic
depression in the visual cortex (e.g., Freeman
and Olson, 1982). The neurophysiological con-
sequences are maximal after 48 h of monocular
deprivation in animals at the height of the crit-
ical period (3–5 weeks of age) (Mower, 1991).

4. Deprivation produces structural changes in
geniculocortical axons and synapses. In mon-
keys and cats (but not rats and mice), the affer-
ents to cortex serving the two eyes are segre-
gated into ocular dominance columns in layers
IV and VI (Wiesel et al., 1974; Shatz et al.,
1977). The territory innervated by afferents
serving the deprived eye shrinks after weeks of
monocular deprivation during the critical period
(Hubel et al., 1977; Shatz and Stryker, 1978).
Only 4 days of monocular deprivation are re-
quired to cause observable changes in the
branching patterns of individual geniculocorti-
cal axon arbors serving the deprived eye (An-
tonini and Stryker, 1993). Visually deprived
thalamocortical synapses are smaller and have
an immature appearance (Tieman, 1985).

5. Deprivation-induced synaptic depression is
modulated by extrathalamic inputs that use ace-
tylcholine, norepinephrine, and serotonin as
neurotransmitters. The pioneering work of
Kasamatsu and Pettigrew (1976) and Singer
(1979) first suggested the possibility that extra-

Figure 1 Deprivation-induced synaptic depression in the
visual cortex. These data are reproduced from Wiesel and
Hubel (1963). (A,B) Evoked potentials recorded from stri-
ate cortex in response to a brief light flash. At about the time
of natural eye opening, this kitten had one eye covered with
a translucent contact occluder that prevented patterned ret-
inal stimulation and reduced general retinal illumination by
about two log units. At the age of 2 months, the occluder
was removed and the visually evoked potentials were mea-
sured. The reduced amplitude of the negative field potential
evoked by deprived-eye stimulation reflects a depression of
synaptic transmission in the cortex. (C,D) Ocular domi-
nance assay. At 9 weeks of age, a kitten was monocularly
deprived by lid suture for a period of 4 months. Single units
were recorded along long electrode tracks and were as-
signed to one of seven ocular dominance categories. Cells in
categories 1 and 7 are responsive exclusively to stimulation
of the contralateral and ipsilateral eyes, respectively. Cells
in categories 2–6 are binocular with varying degrees of
ocular dominance.

84 Bear and Rittenhouse


geniculate modulatory inputs to the visual cor-
tex contribute to ocular dominance plasticity. It
is now generally accepted that the neurotrans-
mitters acetylcholine (ACh), norepinephrine
(NE), and serotonin (5-HT) facilitate the depri-
vation-induced synaptic depression in visual
cortex (Bear and Singer, 1986; Gordon et al.,
1990; Gu and Singer, 1995; Wang et al., 1997).

6. Antagonists ofN-Methyl-D-aspartate (NMDA) re-
ceptors inhibit deprivation-induced synaptic de-
pression. Intracortical microinfusion of the
NMDA receptor antagonist 2-amino-5-phospho-
novaleric acid (APV) during a period of monoc-
ular deprivation disrupts the ocular dominance
shift (Kleinschmidt et al., 1987; Bear et al., 1990).
Recent work using other methods to suppress
NMDA receptor function and quantitative mea-
surements of cortical activity indicates that this
effect on plasticity is not simply accounted for by
a reduction of postsynaptic visual responsiveness
(Roberts et al., 1998; Daw et al., 1999). The data
suggest an involvement of NMDA receptors in the
mechanism of deprivation-induced synaptic de-
pression.

7. Deprivation-induced synaptic depression can be
triggered by the activity of the deprived eye.
There is much evidence that the synaptic de-
pression caused by manipulation of visual ex-
perience is not simply a consequence of retinal
inactivity. For example, if postsynaptic activity
is blocked completely by intracortical infusion
of a g-aminobutyric acid receptor agonist (Re-
iter and Stryker, 1988) or a glutamate receptor
antagonist (Bear et al., 1990), then the more
active, nondeprived inputs become depressed
relative to the deprived inputs. In addition, re-
cent work has shown that total blockade of
retinal activity produces less of an ocular dom-
inance shift than deprivation only of patterned
visual stimulation (Fig. 2) (Rittenhouse et al.,
1999). These data suggest that the synaptic de-
pression caused by monocular deprivation is
actually driven by the residual activity in the
visually deprived retina.

HOMOSYNAPTIC LONG-TERM
DEPRESSION MODEL

The last point listed above—that presynaptic activity
is an important factor in triggering synaptic depres-
sion—is a distinguishing feature of a theory of syn-
aptic modification that has been advanced to account
for ocular dominance plasticity (Blais et al., 1998).

According to the BCM theory (Bienenstock et al.,
1982), activation of a modifiable excitatory input will
lead to an increase or decrease in synaptic effective-
ness depending on whether the coincident activity of
the postsynaptic neuron falls above or below a critical
value, called the “modification threshold,” orum. The
modification threshold is proposed to vary as a non-
linear function of the average, integrated postsynaptic
cortical activity. Therefore, the value ofum is lower
during binocular deprivation than during monocular
deprivation. Consequently, the amount of synaptic
depression triggered by presynaptic activity during
binocular deprivation is less than during monocular
deprivation (for a given level of postsynaptic re-
sponse).

The conditions required for synaptic potentiation
according to the BCM theory (and other “Hebbian”
learning rules) are similar to those required for the
induction of long-term potentiation (LTP) in the CA1
region of hippocampus (Kelso et al., 1986) and the
visual cortex (Kirkwood and Bear, 1994). Pairing
presynaptic activity with strong postsynaptic depolar-
ization induces LTP. Therefore, it was hypothesized
that the necessary condition for long-term synaptic
depression (LTD) might be presynaptic activity that
consistently fails to evoke (or correlate with) a
postsynaptic response large enough to trigger LTP
(Bear et al., 1987). This hypothesis has now been
confirmed in both hippocampus and visual cortex
(Artola and Singer, 1993; Bear and Kirkwood, 1996).

Figure 2 Retinal activity in the deprived eye drives syn-
aptic depression in visual cortex. These data are reproduced
from Rittenhouse et al. (1999). (A) The effects of 2 days of
monocular lid suture (MS) on ocular dominance in kittens at
about 2 months of age. (B) The effects of 2 days of mon-
ocular inactivation (MI) produced by an intraocular injec-
tion of tetrodotoxin. The ocular dominance shift is signifi-
cantly reduced in the MI group as compared to the MS
group (MS group: 273 neurons recorded from 10 animals;
MI group: 238 neurons recorded from 10 animals).

Induction of Ocular Dominance Plasticity 85


Because the depression occurs only at the synapses
that receive the presynaptic stimulation, the phenom-
enon is referred to as homosynaptic LTD.

The goal of studying homosynaptic LTD is to gain
insight into the mechanisms of naturally occurring
synaptic depression. LTD is a model. In studies of
LTD, one attempts to emulate experience by using
patterned electrical activation of synapses. To be con-
vincing, LTD must be induced with conditioning
stimulation that is sufficiently brief so as to distin-
guish synaptic plasticity from baseline drift, and suf-
ficiently strong so as to distinguish a synaptic modi-
fication from baseline fluctuations. Although in these
respects LTD is different from deprivation-induced
synaptic depression, which occurs more gradually, the
hope is that by studying it we can reveal the mecha-
nisms that contribute to ocular dominance plasticity.

Below, we describe some of the salient features of
homosynaptic LTD and comment on their possible
relation to naturally occurring synaptic depression.

1. Homosynaptic LTD occurs in response to pre-
synaptic activity that consistently fails to
strongly activate postsynaptic neurons. Al-
though homosynaptic LTD can be elicited by a

number of different types of conditioning stim-
ulation, a common protocol is to apply long
trains (e.g., 15 min) of synaptic stimulation at
low frequencies (e.g., 1 Hz) and at stimulation
intensities that are just subthreshold for synap-
tically evoking postsynaptic action potentials
(Fig. 3) (Dudek and Bear, 1992; Kirkwood et
al., 1993). Another approach has been to pre-
cede synaptic stimulation with a postsynaptic
depolarizing voltage pulse (Debanne et al.,
1994) or action potential (Markram et al.,
1997). The low-frequency stimulation (LFS)
protocol was designed to emulate the monocu-
lar deprivation situation (input activity that does
not evoke a strong postsynaptic response),
whereas the associative protocols may model
strabismus (uncorrelated activity patterns from
the two eyes). One common feature of these
different approaches for inducing LTD is that
they both lead to a critical level of NMDA
receptor activation and postsynaptic calcium
entry (see below).

2. LTD is most pronounced during a critical pe-
riod of postnatal development. At Schaffer col-
lateral synapses in the hippocampus (Dudek and

Figure 3 Homosynaptic long-term depression in visual cortex and hippocampus. These data are
reproduced from Kirkwood et al. (1993). Synaptic transmission in response to electrical stimulation
of presynaptic axons is monitored using extracellular field potential recordings. In visual cortex (A)
and hippocampus (B), 15 min of 1 Hz stimulation induces long-term depression of synaptic
transmission.

86 Bear and Rittenhouse


Bear, 1993) and layer IV synapses in sensory
neocortex (Dudek and Friedlander, 1996; Feld-
man et al., 1998), it is well established that there
is a progressive decline in LTD with postnatal
age. The decline in layer IV LTD correlates
well with the decline in deprivation-induced
synaptic depression in this layer. A detailed
analysis of LTD in the superficial layers of
visual cortex has not yet been performed, but it
appears that there is a quantitative reduction (if
not complete elimination) of LTD with increas-
ing age (Kirkwood et al., 1997; Sermasi et al.,
1999).

3. One form of homosynaptic LTD is induced by
postsynaptic NMDA receptor activation and a
second form depends on metabotropic gluta-
mate receptor activation. Under most experi-
mental conditions, induction of homosynaptic
LTD in the CA1 region and neocortex is inhib-
ited when NMDA receptors are blocked (e.g.,
Kirkwood et al., 1993). Indeed, the appropriate
level of NMDA receptor activation apparently
is sufficient to induce LTD (Kandler et al.,
1998). (The level of NMDA receptor activation
must be appropriate, since strong activation in-
duces synaptic potentiation instead.) The inhi-
bition of this LTD induction mechanism may
account for why NMDA receptor antagonists
prevent deprivation-induced synaptic depression.
However, there is now good evidence from
studies of hippocampus that a second, and per-
haps mechanistically distinct, form of LTD can
be evoked with LFS via activation of postsyn-
aptic phosphoinositide-coupled metabotropic
glutamate receptors (mGluRs) (Bolshakov and
Siegelbaum, 1994; Oliet et al., 1997). Although
it has not been fully characterized, there is some
evidence that the mGluR-dependent form of
LTD is also expressed in visual cortex (Haruta
et al., 1994; Hensch and Stryker, 1996). It may
be significant that glutamate-stimulated phos-
phoinositide hydrolysis peaks in visual cortex at
the height of the critical period and declines
with a time course similar to that for ocular
dominance plasticity (Dudek and Bear, 1989).
A parallel, non-NMDA receptor–dependent,
mechanism for LTD induction may account for
why synaptic depression of active cortical in-
puts occurs when postsynaptic electrical activ-
ity is blocked completely (Reiter and Stryker,
1988; Bear et al., 1990).

4. The magnitude of LTD is reduced in visual
cortex that has been binocularly deprived. As a
test of the proposal that the value ofum is

related to the history of cortical activity, LTD
and LTP have been studied in the visual cortex
of visually deprived animals (stimulating layer
IV or the white matter, and recording synaptic
responses in layer III). A consistent finding is
that LTD magnitude is reduced in animals that
have been binocularly deprived (by dark-rear-
ing) (Kirkwood et al., 1996; Sermasi, et al.,
1999). Although the results are more variable, it
appears that brief (7- to 14-day) binocular de-
privation also reduces LTD amplitude (M. Rio-
ult and M. Bear, unpublished observations; Ser-
masi et al., 1999). Experience-dependent
changes in the molecular composition and func-
tion of NMDA receptors are one likely basis for
this difference in the properties of synaptic plas-
ticity in binocularly deprived animals (Quinlan
et al., 1999). The fact that presynaptic activity
causes less synaptic depression when average
cortical activity is reduced may account in part
for why deprivation of both eyes causes less
synaptic depression than deprivation of one eye.

5. Acetylcholine, norepinephrine, and serotonin
modulate LTD in visual cortex. Recent work
has shown that bath application of ACh, NE,
and 5-HT agonists can produce a substantial
facilitation of LTD in visual cortex (Kojic et al.,
1997; Kirkwood et al., 1999). Although the
mechanism remains to be investigated in detail,
the modulation may partly be accounted for by
increasing the gain of NMDA receptor–depen-
dent LTD. The finding that ACh and NE facil-
itate LTD in visual cortex in a qualitatively
similar way suggests an explanation for the
finding that cholinergic and noradrenergic in-
puts to cortex apparently substitute for one an-
other in the modulation of ocular dominance
plasticity (Bear and Singer, 1986).

MOLECULAR MECHANISM OF
HOMOSYNAPTIC LONG-TERM
DEPRESSION

The LTD model in visual cortex clearly shares many
of the key properties of deprivation-induced synaptic
depression, and it clearly has considerable explana-
tory power. It would be unlucky indeed if the eventual
understanding of the molecular basis for the develop-
mental decline in LTD did not yield at least a partial
explanation for the developmental decline in ocular
dominance plasticity. There are also differences be-
tween LTD and ocular dominance plasticity, however.
The most striking difference is that unlike ocular

Induction of Ocular Dominance Plasticity 87


dominance plasticity, no clear structural conse-
quences of LTD have yet been established. Of course,
LTD is generally studied over a time period of a few
hours when structural modifications are expected to
be subtle, even after monocular deprivationin vivo.
Thus, the working hypothesis is that the mechanisms
of LTD reflect an early consequence of visual depri-
vation, which are followed at longer intervals by gross
changes in synaptic structure.

What are the mechanisms of homosynaptic LTD?
As we mentioned above, it has been firmly established
in both hippocampus and visual cortex that one in-
duction mechanism involves activation of NMDA
receptors, and a second mechanism requires activa-
tion of mGluRs. The molecular events that occur
downstream from glutamate receptor activation have
been worked out mainly in the hippocampus, and
mainly for the NMDA receptor–dependent form of
LTD. In this case, it has been established that LTD
requires a modest or prolonged rise in postsynaptic
calcium concentration and a net dephosphorylation of
postsynaptic phosphoproteins (for review, see Bear
and Abraham, 1996). One of the dephosphorylated
proteins is the postsynaptic AMPA receptors (Lee et
al., 1998). Dephosphorylation of AMPA receptors
decreases glutamate-evoked currents, and therefore is
one likely mechanism for LTD (Roche et al., 1994).
There is also evidence that LTD is accompanied by an

increase in synaptic failures (Stevens and Wang,
1994). Reduced probability of neurotransmitter re-
lease or the loss of postsynaptic clusters of AMPA
receptors could explain a decrease in the reliability of
synaptic transmission. Similar changes in synaptic
reliability after LTD have been observed in visual
cortex (Torii et al., 1997).

Figure 4 presents a model that, while speculative,
is consistent with current data on the mechanism of
synaptic depression at glutamatergic synapses. A full
complement of postsynaptic glutamate receptors
(NMDA, AMPA, and mGluR) and basal phosphory-
lation of the AMPA receptors [Fig. 4(A)] characterize
a functional synaptic connection. Modest activation of
NMDA receptors, occurring when presynaptic gluta-
mate release is not correlated with a strong postsyn-
aptic response, leads to the activation of postsynaptic
phosphatases, the dephosphorylation of AMPA recep-
tors, and a depression of synaptic transmission [Fig.
4(B)]. These postsynaptic changes are accompanied
by a reduction in glutamate release probability, per-
haps mediated by a retrograde messenger. AMPA
receptors, unprotected by phosphorylation, are then
internalized over time [Fig. 4(C)]. Although there is
no direct evidence for receptor internalization with
LTD, there is considerable evidence that activity reg-
ulates the surface expression of AMPA receptors
(Turrigiano et al., 1998; Liao et al., 1999; Lissin et al.,

Figure 4 Model connecting the mechanisms of homosynaptic depression and anatomical plastic-
ity.

88 Bear and Rittenhouse


1999). In the absence of AMPA receptors, the fast
synaptic response to glutamate is mediated exclu-
sively by NMDA receptors. Because NMDA recep-
tors pass little synaptic current at the resting mem-
brane potential, such synapses are described as
postsynaptically silent (Liao et al., 1995; Issac et al.,
1995). At the developing neuromuscular junction, it
has been established that the loss of postsynaptic
receptors precedes the physical elimination of the
presynaptic axon (Colman et al., 1997). We suggest
that the same thing occurs at glutamatergic cortical
synapses that have lost postsynaptic AMPA receptors
[Fig. 4(D)].

The model in Figure 4 was developed to account
for the depression and loss of functional synapses.
However, it should be noted that reversing the order
of illustrations (Fig. 4(D) to 4(A)] represents the
changes that occur during maturation of glutamatergic
synapses in several systems (Durand et al., 1996; Wu
et al., 1996), a process that is triggered to occur by
strong NMDA receptor activation. Synaptic potentia-
tion and depression are two sides of the same coin.

DISCUSSION

Activity arising from an eye that is deprived of normal
vision can trigger a decrease in synaptic effectiveness
in the visual cortex (Rittenhouse et al., 1999). How
does this synaptic depression occur? By emulating in
a slice preparation the conditions that produce modi-
ficationsin vivo, it has been possible to establish some
of the molecular mechanisms that trigger deprivation-
induced synaptic depression. It is quite clear that one
mechanism involves the activation of postsynaptic
NMDA receptors, a rise in postsynaptic calcium, and
activation of protein phosphatases. A second mecha-
nism may include activation of postsynaptic mGluRs.

We have highlighted the many similarities of LTD
and ocular dominance plasticity. However, there have
been reports of some pharmacological and genetic
manipulations in mice that affect the two phenomena
differently. For example, both the druga-methyl-4-
carboxyphenylglycine (MCPG) (Hensch and Stryker,
1996) and the genetic deletion of one regulatory sub-
unit of adenylyl cyclase (Hensch et al., 1998) can
impair one form of LTD in visual cortical slices
without having effects on ocular dominance plasticity.
Conversely, deletion of one isoform of glutamic acid
decarboxylase impairs ocular dominance plasticity
without a gross change in LTD (Hensch et al., 1998).
These findings do not mean that the mechanisms of
LTD are not used in ocular dominance plasticity,
however. First, it is now clear that there are multiple

mechanisms of LTD, and this fact has not been taken
fully into account in these studies (e.g., MCPG has no
effect on NMDA receptor–dependent LTD) (Huber et
al., 1997). Second, some of the manipulations (e.g.,
genetic deletion of isoforms of adenylyl cyclase and
glutamic acid decarboxylase) do not disable the ele-
mentary mechanisms of synaptic plasticity, but in-
stead alter the experimental conditions required to
engage them. Even if LTD and deprivation-induced
synaptic depression use identical molecular mecha-
nisms, their routes of induction (LFS or monocular
deprivation) may be differentially susceptible to ge-
netic and other manipulations (for further discussion,
see Bear, 1998).

It is our opinion that the weight of the evidence
strongly favors the hypothesis that the mechanisms
revealed by the study of LTD contribute to the syn-
aptic depression in visual cortex that is caused by
monocular deprivation. Obviously, other mechanisms
may also contribute as well. Nonetheless, the LTD
model can and should be exploited to understand the
molecular chain of events that lie downstream from
glutamate receptor activation, how physiological plas-
ticity and structural plasticity are related, how synap-
tic depression is regulated during development, and
how synaptic plasticity is modulated by behavioral
state.

The work on which this article is based was supported by
grants from the National Eye Institute, the National Science
Foundation, the Charles A. Dana Foundation, and the
Howard Hughes Medical Institute. The authors thank Erik
Sklar and Suzanne Meagher for their assistance.

Note added in proof: Carroll et al. (Nat. Neurosci 2:
454–460) have now obtained evidence using hippocampal
cell culture that LTD is in fact associated with the loss of
AMPA receptors at the synapse.

REFERENCES

Antonini A, Stryker MP. 1993. Rapid remodeling of axonal
arbors in the visual cortex. Science 260:1819–1821.

Artola A, Singer W. 1993. Long-term depression of excita-
tory synaptic transmission and its relationship to long-
term potentiation. Trends Neurosci 16:480–487.

Bear MF, Abraham WC. 1996. Long-term depression in
hippocampus. Annu Rev Neurosci 19:437–462.

Bear MF, Cooper LN, Ebner FF. 1987. A physiological
basis for a theory of synaptic modification. Science 237:
42–48.

Bear MF, Kleinschmidt A, Gu Q, Singer W. 1990. Disrup-
tion of experience-dependent synaptic modifications in
striate cortex by infusion of an NMDA receptor antago-
nist. J Neurosci 10:909–925.

Induction of Ocular Dominance Plasticity 89


Bear MF, Singer W. 1986. Modulation of visual cortical
plasticity by acetylcholine and noradrenaline. Nature 320:
172–176.

Bienenstock EL, Cooper LN, Munro PW. 1982. Theory for
the development of neuron selectivity: orientation speci-
ficity and binocular interaction in visual cortex. J Neuro-
sci 2:32–48.

Blais BS, Shouval HZ, Cooper LN. 1998. The role of
presynaptic activity on the ocular dominance shift in
monocular deprivation: comparison of homosynaptic and
heterosynaptic mechanisms. Proc Natl Acad Sci USA
(submitted).

Bolshakov VY, Siegelbaum SA. 1994. Postsynaptic induc-
tion and presynaptic expression of hippocampal long-
term depression. Science 264:1148–1152.

Colman H, Nabekura J, Lichtman JW. 1997. Alterations in
synaptic strength preceding axon withdrawal. Science
275:356–361.

Daw NW, Fox K, Sato H, Czepita D. 1992. Critical period
for monocular deprivation in the cat visual cortex. J Neu-
rophysiol 67:197–202.

Daw NW, Gordon B, Fox KD, Flavin HJ, Kirsch JD, Beaver
CJ, Ji Q, Reid SN, Czepita D. 1999. Injection of MK-801
affects ocular dominance shifts more than visual activity.
J Neurophysiol 81:204–215.

Debanne D, Gahwiler BH, Thompson SM. 1994. Asynchro-
nous pre- and postsynaptic activity induces associative
long-term depression in area CA1 of the rat hippocampus
in vitro. Proc Natl Acad Sci USA 91:1148–1152.

Dudek SM, Bear MF. 1989. A biochemical correlate of the
critical period for synaptic modification in the visual
cortex. Science 246:673–675.

Dudek SM, Bear MF. 1992. Homosynaptic long-term de-
pression in area CA1 of hippocampus and effects of
N-methyl-D-aspartate receptor blockade. Proc Natl Acad
Sci USA 89:4363–4367.

Dudek SM, Bear MF. 1993. Bidirectional long-term modi-
fication of synaptic effectiveness in the adult and imma-
ture hippocampus. J Neurosci 13:2910–2918.

Dudek SM, Friedlander MJ. 1996. Developmental down-
regulation of LTD in cortical layer IV and its indepen-
dence of modulation by inhibition. Neuron 16:1–20.

Durand GM, Kovalchuk Y, Konnerth A. 1996. Long-term
potentiation and functional synapse induction in devel-
oping hippocampus. Nature 381:71–75.

Fagiolini M, Pizzorusso T, Berardi N, Domenici L, Maffei
L. 1994. Functional postnatal development of the rat
primary visual cortex and the role of visual experience:
dark rearing and monocular deprivation. Vis Res 34:709–
720.

Feldman DE, Nicoll RA, Malenka RC, Isaac JT. 1998.
Long-term depression at thalamocortical synapses in de-
veloping rat somatosensory cortex. Neuron 21:347–357.

Freeman RD, Mallach R, Hartley S. 1981. Responsivity of
normal kitten striate cortex deteriorates after brief binoc-
ular deprivation. J Neurophysiol 45:1074–1084.

Freeman RD, Olson C. 1982. Brief periods of monocular

deprivation in kittens: effects of delay prior to physiolog-
ical study. J Neurophysiol 47:139–150.

Gordon B, Mitchell B, Mohatadi K, Roth E, Tseng Y, Turk
F. 1990. Lesions of non-visual inputs affect plasticity,
norepinephrine content and acetylcholine content of vi-
sual cortex. J Neurophysiol 64:1851–1860.

Gordon JA, Stryker MP. 1996. Experience-dependent plas-
ticity of binocular responses in the primary visual cortex
of the mouse. J Neurosci 16:3274–3286.

Gu Q, Singer W. 1995. Involvement of serotonin in devel-
opmental plasticity of kitten visual cortex. Eur J Neurosci
7:1146–1153.

Haruta H, Kamishita T, Hicks TP, Takahashi MP, Tsumoto
T. 1994. Induction of LTD but not LTP through metabo-
tropic glutamate receptors in visual cortex. Neuroreport
5:1829–1832.

Hensch TK, Fagiolini M, Mataga N, Stryker MP, Baekkes-
kov S, Kash SF. 1998. Local GABA circuit control of
experience-dependent plasticity in developing visual cor-
tex. Science 282:1504–1508.

Hensch TK, Gordon JA, Brandon EP, McKnight GS, Idz-
erda RL, Stryker MP. 1998. Comparison of plasticity in
vivo and in vitro in the developing visual cortex of
normal and protein kinase A RIbeta-deficient mice.
J Neurosci 18:2108–2117.

Hensch TK, Stryker MP. 1996. Ocular dominance plasticity
under metabotropic glutamate receptor blockade. Science
272:554–557.

Hubel DH, Wiesel TN. 1970. Laminar and columnar distri-
bution of geniculocortical fibers in the macaque monkey.
J Comp Neurol 146:421–450.

Hubel DH, Wiesel TN. 1977. Ferrier lecture: functional
architecture of macaque monkey visual cortex. Proc R
Soc Lond B Biol Sci 198:1–59.

Hubel DH, Wiesel TN, LeVay S. 1977. Plasticity of ocular
dominance columns in monkey striate cortex. Phil Trans
R Soc Lond B Biol Sci 278:377–409.

Huber KM, Sawtell N, Bear MF. 1997. Effects of the
metabotropic glutamate receptor antagonist MCPG on
phosphoinositide turnover and synaptic plasticity in vi-
sual cortex. J Neurosci (in press).

Issac JTR, Nicoll RA, Malenka RC. 1995. Evidence for
silent synapses: implications for the expression of LTP
and LTD. Neuron 15:427–434.

Kandler K, Katz LC, Kauer JA. 1998. Focal photolysis of
caged glutamate produces long-term depression of hip-
pocampal glutamate receptors. Nat Neurosci 1:119–123.

Kasamatsu T, Pettigrew JD. 1976. Depletion of brain cata-
cholamines: failure of ocular dominance shift after mon-
ocular occlution in kittens. Science 194:206–209.

Kelso SR, Ganong AH, Brown T. 1986. Hebbian synapses
in the hippocampus. Proc Natl Acad Sci USA 83:5326–
5330.

Kirkwood A, Bear MF. 1994. Hebbian synapses in visual
cortex. J Neurosci 14:1634–1645.

Kirkwood A, Dudek SM, Gold JT, Aizenman CD, Bear MF.
1993. Common forms of synaptic plasticity in the hip-

90 Bear and Rittenhouse


pocampus and neocortex in vitro. Science 260:1518–
1521.

Kirkwood A, Rioult MG, Bear MF. 1996. Experience-
dependent modification of synaptic plasticity in visual
cortex. Nature 381:526–528.

Kirkwood A, Rozas C, Kirkwood J, Perez F, Bear MF.
1999. Modulation of long-term synaptic depression in
visual cortex by acetylcholine and norepinephrine. J Neu-
rosci 19:1599–1609.

Kirkwood A, Silva A, Bear MF. 1997. Age-dependent de-
crease of synaptic plasticity in the neocortex ofaCaMKII
mutant mice. Proc Natl Acad Sci USA 94:3380–3383.

Kleinschmidt A, Bear MF, Singer W. 1987. Blockade of
“NMDA” receptors disrupts experience-dependent mod-
ifications of kitten striate cortex. Science 238:355–358.

Kojic L, Gu Q, Douglas RM Cynader MS. 1997. Serotonin
facilitates synaptic plasticity in kitten visual cortex: an in
vitro study. Brain Res Dev Brain Res 101:299–304.

Lee H-K, Kameyama K, Huganir RL, Bear MF. 1998.
NMDA induces long-term synaptic depression and de-
phosphorylation of the GluR1 subunit of AMPA recep-
tors in hippocampus. Neuron (submitted).

Liao D, Hessler NA, Malinow R. 1995. Activation of
postsynaptically silent synapses during pairing-induced
LTP in CA1 region of hippocampal slice. Nature 375:
400–404.

Liao D, Zhang X, O’Brien R, Ehlers MD, Huganir RL.
1999. Regulation of morphological postsynaptic silent
synapses in developing hippocampal neurons. Nat Neu-
rosci 2:37–43.

Lissin DV, Carroll RC, Nicoll RA, Malenka RC, von ZM.
1999. Rapid, activation-induced redistribution of iono-
tropic glutamate receptors in cultured hippocampal neu-
rons. J Neurosci 19:1263–1272.

Markram H, Lubke J, Frotscher M, Sakmann B. 1997.
Regulation of synaptic efficacy by coincidence of
postsynaptic APs and EPSPs [see comments]. Science
275:213–215.

Mower GD. 1991. The effect of dark rearing on the time
course of the critical period in cat visual cortex. Dev
Brain Res 58:151–158.

Oliet SHR, Malenka RC, Nicoll RA. 1997. Two distinct
forms of long-term depression coexist in hippocampal
pyramidal cells. Neuron 18:969–982.

Quinlan EM, Philpot BD, Huganir RL, Bear MF. 1999.
Rapid, experience-dependent expression of synaptic
NMDA receptors in visual cortex in vivo. Nat Neurosci
2:352–357.

Reiter HO, Stryker MP. 1988. Neural plasticity without
postsynaptic action potentials: less active inputs become
dominant when kitten visual cortical cells are pharmaco-
logically inhibited. Proc Natl Acad Sci USA 85:3623–
3627.

Rittenhouse CD, Shouval HZ, Paradiso MA, Bear MF.
1999. Monocular deprivation induces homosynaptic long-
term depression in visual cortex. Nature 397:347–350.

Roberts EB, Meredith MA, Ramoa AS. 1998. Suppression
of NMDA receptor function using antisense DNA block
ocular dominance plasticity while preserving visual re-
sponses. J Neurophysiol 80:1021–1032.

Roche K, Tingley W, Huganir R. 1994. Glutamate receptor
phosphorylation and synaptic plasticity. Curr Opin Neu-
robiol 4:383–388.

Sermasi E, Tropea D, Domenici L. 1999. Long term de-
pression is expressed during postnatal development in rat
visual cortex: a role for visual experience. Brain Res Dev
Brain Res 113:61–65.

Shatz CJ, Lindstrom S, Wiesel TN. 1977. The distribution
of afferents representing the right and left eyes in the
cat’s visual cortex. Brain Res 131:103–116.

Shatz CJ, Stryker MP. 1978. Ocular dominance in layer IV
of the cat’s visual cortex and the effects of monocular
deprivation. J Physiol (Lond) 281:267–283.

Stevens CF, Wang Y. 1994. Changes in reliability of syn-
aptic function as a mechanism for plasticity [see com-
ments]. Nature 371:704–707.

Tieman SB. 1985. The anatomy of geniculocortical connec-
tions in monocularly deprived cats. Cell Mol Neurobiol
5:35–45.

Torii N, Tsumoto T, Uno L, Astrelin AV, Voronin LL.
1997. Quantal analysis suggests presynaptic involvement
in expression of neocortical short- and long-term depres-
sion. Neuroscience 79:317–321.

Turrigiano GG, Leslie KR, Desai NS, Rutherford LC, Nel-
son SB. 1998. Activity-dependent scaling of quantal am-
plitude in neocortical neurons [see comments]. Nature
391:892–896.

Wang Y, Gu Q, Cynader MS. 1997. Blockade of seroto-
nin-2C receptors by mesulergine reduces ocular domi-
nance plasticity in kitten visual cortex. Exp Brain Res
114:321–328.

Wiesel TN. 1982. Postnatal development of the visual cortex
and the influence of the environment. Nature 299:583–592.

Wiesel TN, Hubel DH. 1963. Effects of visual deprivation
on the morphology and physiology of cells in the cat’s
lateral geniculate body. J Neurophysiol 26:978–993.

Wiesel TN, Hubel DH. 1965. Comparison of the effects of
unilateral and bilateral eye closure on cortical unit re-
sponses in kittens. J Neurophysiol 28:1060–1072.

Wiesel TN, Hubel DH, Lam DM. 1974. Autoradiographic
demonstration of ocular-dominance columns in the mon-
key striate cortex by means of transneuronal transport.
Brain Res 79:273–279.

Wu G-Y, Malinow R, Cline HT. 1996. Maturation of a
central glutamatergic synapse. Science 274:972–976.

Induction of Ocular Dominance Plasticity 91


