

i

v

Evidence for Reinforcement Learning Signals in the Climbing Fiber Pathway Expands

the Possible Repertoire of Cerebellar Learning Rules

by

William Heffley II

Department of Neurobiology

Duke University

Date:_______________________

Approved:

Court Hull , Supervisor

Stephen Lisberger

Richard Mooney

Gregory Field

Dissertation submitted in partial fulfillment of

the requirements for the degree of Doctor

of Philosophy in the Department of

Neurobiology in the Graduate School

of Duke University

2019

i

v

ABSTRACT

Evidence for Reinforcement Learning Signals in the Climbing Fiber Pathway Expands

the Possible Repertoire of Cerebellar Learning Rules

by

William Heffley II

Department of Neurobiology

Duke University

Date:_______________________

Approved:

Court Hull , Supervisor

Stephen Lisberger

Richard Mooney

Gregory Field

An abstract of a dissertation submitted in partial

fulfillment of the requirements for the degree

of Doctor of Philosophy in the Department of

Neurobiology in the Graduate School of

Duke University

2019

Copyright by

William Edward Heffley II

2019

iv

Abstract

Classical models of cerebellar learning posit that climbing fibers operate according to a

supervised learning rule to instruct changes in motor output by signaling the occurrence

of movement errors. This model is grounded largely in studies of behaviors that utilize

hardwired neural pathways to link sensory input to motor output. Yet, cerebellar output

is also associated with non-motor behaviors, and recently with modulating reward

association pathways in the VTA. Here, I test whether the supervised learning model

applies to more flexible learning regimes and how the cerebellum proc esses reward

related signals. I have used both classical and operant condition paradigms in

combination with calcium imaging. In the operant condi tioning paradigm I find that

climbing fiber s are preferentially driven by and more time -locked to correctly executed

movements and other task parameters that predict reward outcome in a manner

consistent with an unsigned reinforcement learning rule. In the classica l conditioning

paradigm I find distinct climbing fiber responses in three lateral cerebellar regions that

can each signal reward prediction, but not reward pre diction errors per se. These

instructional signals are well suited to guide cerebellar learning based on reward

expectation and enable a cerebellar contribution to reward driven behaviors.

v

Contents

Abstract ... iv

List of Figures ... xi

Acknowledgements .. xv

1. Introduction ... 1

1.1 Overview .. 1

1.2 Cerebellar circuit .. 2

1.3 Supervised learning and the cerebellum ... 4

1.3.1 Input pre-processing ... 5

1.3.2 Adaptive Processor ... 6

1.3.3 Instructive Signal ... 6

1.3.4 Evidence for supervised learning in the cerebellum .. 7

1.4 Exceptions to the supervised learning model of cerebellar function 8

1.5 Additional roles for complex spikes in cerebellar learning 10

1.5.1 Reinforcement learning .. 10

1.5.2 Functional homology with midbrain dopamine neurons 11

1.5.3 Novel Stimuli ... 14

1.5.4 Movement onset .. 14

1.5.5 Prediction errors .. 14

1.5.6 Reward related signals ... 15

1.6 Computational subunits of the cerebellum .. 16

vi

1.6.1 Microcomplexes ... 16

1.6.2 Regional specialization within the cerebellum ... 17

1.7 Computations performed by the cerebellum ... 20

1.7.1 Specialized and parallelized microcircuits .. 21

1.7.2 Cerebellum’s role for motor vs cognitive functions ... 22

1.7.3 Commonalities of cerebellar computations ... 28

1.8 What do climbing fibers signal during reward driven learning? 28

2. Operant conditioning task design and behavior .. 30

2.1 Predictive forelimb movements occur in the cue prediction but not reaction

condition .. 30

2.1.1 Cue reaction task ... 31

2.1.2 Cue prediction task ... 32

2.1.3 Animals adjust timing but not kinematics of movement in cue prediction task

 ... 35

2.2 Lobule simplex is necessary for cue prediction learning .. 36

2.3 Discussion .. 38

3. Climbing fiber input preferentially signals correctly timed movemen ts 38

3.1 Single-photon imaging shows larger climbing fiber input follow correct lever

releases ... 39

3.2 Differences in motor output b etween trials cannot account for preferential

climbing fiber input on correct trials ... 41

3.3 Two-photon imaging shows larger average climbing fiber input on correct trials

 ... 44

vii

3.4 A larger fraction of climbing fibers are responsive following correct lever releases

 ... 48

3.5 Calcium transient amplitude is not different between tri al outcomes 50

3.6 Climbing fiber input occurs with less temporal jitter around correct lever releases

 ... 52

3.7 Climbing fiber input i s more aligned to time of lever release compared to the

visual cue ... 55

3.8 Context determines correlated population climbing fiber activity 57

3.8.1 Enhanced local climbing fiber synchrony in some but not all fields of view ... 57

3.8.2 Functional identification of cerebellar parasagittal bands at the mesoscale 58

3.8.3 Context modulated synchrony within cerebellar parasagittal bands 59

3.9 Discussion .. 63

4. Complex spiking signals learned sensorimotor predictions ... 64

4.1 Licking does not drive preferential complex spiking after correct lever releases in

individual cells .. 64

4.2 Unexpected reward drives robust climbing fiber input ... 68

4.3 Climbing fiber input scales with reward expectation ... 69

4.3.1 Climbing fiber input scales with hold duration on early but not correct lever

releases ... 70

4.3.2 Prediction error signal observed on long duration early rel eases 70

4.3.3 Unexpected rewards, early releases, and correct releases show climbing fiber

input consistent with an unsigned prediction error .. 73

4.3.4 Reward omission trials are also consistent with an unsigned prediction error 74

4.4 Discussion .. 77

viii

5. Classical conditioning task design and behavior ... 78

5.1 Appetitive classical conditioning task design and behavior 78

5.2 Climbing fiber respond s to the cue after learning ... 81

5.3 Climbing fibers in lobule simplex signal learned reward predictions 84

5.3.1 Climbing fiber input signals reward before learning and the cue after learning

 ... 84

5.3.2 Individual reward responsive cells are also cue responsive 87

5.3.3 Climbing fibers signal unexpected rewards and reward predictive cues 88

5.3.4 Visual cue but not licking drive the learned climbing fiber response 90

5.3.5 Individual climbing fibers develop a learned response to the reward predictive

cue ... 92

5.4 Crus I and II exhibit reward prediction signals distinct from lobule simplex 96

5.4.1 Crus I ... 96

5.4.2 Crus II .. 102

5.5 Discussion .. 108

6. Conclusions .. 109

6.1 Operant conditioning paradigm .. 109

6.1.1 Climbing fibers predict and evaluate movement outcomes 109

6.1.2 Origin of climbing fiber signals in this task ... 111

6.1.3 Climbing fiber inputs are well timed to drive learning in this task 112

6.1.4 Observed prediction errors are not consistent with a strict temporal difference

reinforcement learning model .. 113

6.2 Classical conditioning paradigm .. 114

ix

6.2.1 Reward prediction signals in climbing fiber pathway across lateral cerebellum

 ... 114

6.2.2 Disentangling licking and reward related signals .. 116

6.2.3 Implications for the supervised learning theory of cerebellum 117

6.2.4 Absence of negative prediction errors .. 118

6.2.5 The cerebellum and reward processing ... 119

6.3 Future Directions .. 120

7. Materials and Methods... 123

7.1 Mice .. 123

7.2 Surgical Procedures .. 123

7.3 Behavior ... 125

7.3.1 Forelimb based operant conditioning paradigm .. 125

7.3.2 Appetitive classical conditioning paradigm .. 126

7.4 Calcium imaging .. 127

7.4.1 Single-photon mesoscale imaging ... 127

7.4.2 Two-photon imaging .. 128

7.5 Single Unit Recordings .. 129

7.6 Histology ... 130

7.7 Data Analysis and Statistics .. 130

7.7.1 Behavior .. 130

7.7.2 Single-photon mesoscale imaging ... 132

7.7.3 Two-photon imaging .. 135

x

7.7.3.1 Operant Conditioning paradigm ... 136

7.7.3.2 Classical conditioning paradigm ... 137

7.7.4 Additional Statistics .. 140

References .. 141

Biography ... 154

xi

List of Figure s

Figure 1: Outline of cerebellar circuit ... 4

Figure 2: Response profiles of midbrain dopamine neurons before and after an

appetitive classical condtioning regime. .. 13

Figure 3: Zebrin positive and negative bands in the cerebellar cortex. 19

Figure 4: Universal transform and multiple functionality hypotheses of cerebellar

function. .. 21

Figure 5: Overview of cerebellar function for motor behaviors. .. 25

Figure 6: Overview of cerebellar function for non -motor behaviors. 26

Figure 7: Generation of prediction errors within a cortical ensemble. 27

Figure 8: Cerebellar sensorimotor task for head-fixed mice. .. 31

Figure 9: Reaction times during operant conditioning task. ... 32

Figure 10: Retention and extinguishment of learning for cue prediction regime. 34

Figure 11: Lever press and release kinematics .. 35

Figure 12: Learning requires synaptic transmission in lobule simplex. 37

Figure 13: Single photon imaging during cue reaction sessions. ... 40

Figure 14: Summary of the mean peak calcium transients ... 41

Figure 15: Lever dynamics do not explain differences in complex spiking across trial

types. ... 42

Figure 16: Examples of lick rate and calcium transients ... 43

Figure 17: Lick rate does not explain differences in complex spiking across trial types. . 43

Figure 18: Segmentation of PC dendrites from single-photon imaging experiments. 45

xii

Figure 19: Segmentation of PC dendrites from two-photon imaging experiments. 46

Figure 20: Comparison of complex spiking between electrophysiology and calcium

imaging ... 46

Figure 21: Example single trial and session average calcium transients from 2-photon

imaging. .. 47

Figure 22: Complex spiking produces larger mean response in individual dendrites

when movement is correctly timed. ... 48

Figure 23: Complex spiking produces enhanced population responses when movement

is correctly timed. .. 50

Figure 24: No significant difference in calcium transient amplitude between outcomes. 52

Figure 25: Complex spiking occurs with higher peak rates when movements are

correctly timed. .. 53

Figure 26: Complex spiking occurs with higher peak rates and greater synchrony when

movements are correctly timed. .. 54

Figure 27: Single unit PC recordings of complex spiking during the cue prediction

condition. .. 56

Figure 28: Functional identifi cation of parasagital zoens. ... 59

Figure 29: Complex spiking is correlated within clusters. .. 61

Figure 30: Complex spiking is correlated across parasagittal zones, with higher

correlations on correct lever releases ... 62

Figure 31: Identification of lick responsive and lick unresponsive cells 65

Figure 32: Comparison of Cspk response to single licks vs lick bouts. 66

Figure 33: Summary comparing the amplitude of calcium transients by trial outcome. . 67

Figure 34: Summary of the Spearman’s correlation between lick rate and amplitude of

the calcium transient... 67

Figure 35: Unexpected reward delivery. ... 68

xiii

Figure 36: Unexpected reward drives complex spiking in lick unresponsive and

responsive dendrites. .. 69

Figure 37: Summary of climbing fiber input binned by hold duration 70

Figure 38: Calcium transietnts from example session and trials .. 71

Figure 39: Summary of peak calcium transients measured in the shaded windows from

Figure 31 for all dendrites (n=1146) according to lever hold time. 72

Figure 40: Mean calcium traces and licking hitogram for all sessions 72

Figure 41: Summary of peak calcium transients measured in an early and late window

relative to lever release ... 74

Figure 42: Example timecourses from reward omission trials .. 75

Figure 43: Summary of peak calcium transients measured in early and late windows

relative to lever release. .. 76

Figure 44: Mean timecourses of calcium transients averaged across all dendrites for

correct and reward omission trials. .. 76

Figure 45: Diagram of headplate and cranial window placement. 79

Figure 46: Appetitive classical conditioning regime for head -fixed mice 79

Figure 47: . Summary of reaction times and miss rate during classical conditioning task

 ... 80

Figure 48: Mean lick rates aligned to visual cue onset. ... 81

Figure 49: Single photon, mesoscale imaging of Cspk activity during behavior. 83

Figure 50: Summary of bulk Cspk response latencies relative to the visual cue 83

Figure 51: Lobule simplex naïve condition .. 85

Figure 52: Lobule simplex post-learning day .. 86

Figure 53: A minority of PC dendrites can respond to reward and the reward -predictive

cue after learning. .. 87

xiv

Figure 54: Lobule simplex unexpected reward ... 89

Figure 55: Mean cue-aligned PSTH for PC dendrites that exhibited Cspk responses to the

visual cue. ... 90

Figure 56: Lick rate does not modulate Cspk rate in lobule simplex 91

Figure 57: Activity of an example neuron before and after learning 93

Figure 58: Summary of method for aligning fields of view across days 94

Figure 59: Summary of neuron activity across days. .. 95

Figure 60: Crus I naïve condition .. 98

Figure 61: Crus I post- learning ... 99

Figure 62: Crus I unexpected reward ... 100

Figure 63: Mean cue-aligned PSTH for PC dendrites that exhibited Cspk responses to the

visual cue. ... 101

Figure 64: Lick rate does not modulate Cspk rate in crus I ... 101

Figure 65: Crus II naïve condition .. 104

Figure 66: Crus II post- learning ... 105

Figure 67: Crus II unexpected reward .. 106

Figure 68: Mean cue-aligned PSTH for PC dendrites that exhibited Cspk responses to the

visual cue. ... 107

Figure 69: Lick rate does not modulate Cspk rate after learning in crus II 107

Figure 70: No evidence of Cspk suppression following reward omission. 139

xv

Acknowledgements

First, would like to thank Court Hull, who has been a phenomenal and

supportive mentor. I have always admired the dedication with which you pursue your

work and I hope to match that one day. You pushed me to be a more rigorous yet

creative thinker and that is something for which I will always b e grateful. It has been an

honor to work with you .

I would like to thank Lindsey Glickfel d for countless fresh perspectives,

insightful comments, and hours (days?) spent troubleshooting . Your enthusiasm and

determination have been deeply inspirational.

I would like to thank all the Hull and Glickfeld lab members , past and present.

Without your sense of humor, advice, and encouragement graduate school may not

have been bearable. Without a doubt my favorite thing about graduate school has been

the incredib le people I have gotten to work with.

Last but not least, I would like to thank my family for supporting me in all my

endeavors. Your love and encouragement are what allowed me to pursue my dreams in

the first place. So without you none of this would have been possible.

1

1. Introduction

1.1 Overview

 A central feature of brain function is using past experiences to guide

future behaviors. The problem of how one makes associations between multiple events

or cause and effect is a computationally challenging one. As the fields of neuroscience

and artificial intelligence have advanced it has become clear that there are different

strategies which learning systems use to overcome this problem. As mathematicians and

artificial intelligence researchers formalized specific learning rules neuroscientists

searched for evidence of learning rules within the brain. A prime example of this is the

development of the error -based supervised learning theory of cerebellar function. In the

1960s, detailed characterization of the functional architecture of the cerebellum led to

influential theories of cerebellar function. These theories proposed that the cerebellum

operates according to an error based supervised learning rule. These theories were

heavily influenced by the recent deve lopment of a supervised learning algorithm

(ROSENBLATT, 1961). The supervised learning theory of cerebellar function mapped

onto the anatomy of the cerebellum quite well and subsequent studies provided support

for this theory. However, observations inconsistent with a supervised learning rule

began to accumulate. Clinical studies, anatomical evidence, behavioral studies, and

theoretical studies provided data which are not consistent with a strict interpretation of

the error based supervised learning theory. A recent study showed circuit activity

2

consistent with a distinct learning rule, reinforcement learning, in the cerebellum

(Ohmae & Medina, 2015). These studies do not negate the wealth of evidence in support

of a supervised learning ru le used in the cerebellum. Instead they suggest that in some

regions of the cerebellum and perhaps in some behavioral contexts other learning rules

may be used. Therefore, a wider range of behavioral contexts are required to further test

the learning rules in use in the cerebellum.

1.2 Cerebellar circuit

The cerebellum is an ancient and well conserved hindbrain structure. It receives

a large number of inputs from the pontine nuclei and spinal cord. The output cells of the

cerebellum, the deep cerebellar nuclei, project to the red nucleus and other brainstem

structures to modify motor outputs. However, the deep cerebellar nuclei also project to

the cerebral cortex via the thalamus and to the striatum (C. H. Chen, Fremont, Arteaga-

Bracho, & Khodakhah, 2014). These same regions of cortex then project back to the

pontine nuclei forming topographic closed loops between the cerebellum and cerebral

cortices (Fig. 1a). These closed loops, as well as cerebellar projections to dopamine

neurons in the ventral tegmental area (Carta, Chen, Schott, Dorizan, & Khodakhah,

2019),, are thought to be the pathway by which the cerebellum contributes to non -motor

functions.

The cerebellar cortex has two major input pathways, the mossy fibers and the

climbing fibers (Palay & Chan-Palay, 1974). These two pathways converge on the

3

cerebellar Purkinje cell (PC) which is thought to be a key site of sensorimotor integration

(Fig.1b). The mossy fibers largely originate in the spinal cord carrying peripheral inputs

and the pontine nuclei which receive descending inputs from th e cerebral cortex. They

make highly divergent projections to the cerebellar granule cells which in turn make

highly convergent projections to the PC dendrites via parallel fibers. The climbing fibers

originate in the inferior olive and project directly to the PC dendrites. Each PC receives a

climbing fiber from a single olivary neuron. PCs are a unique class of neuron which fire

two types of action potentials: simple spikes and complex spikes (Cspks). Simple spikes

have a high (50-200Hz) tonic firing rate and are modulated by parallel fiber inputs (J. C.

Eccles, Llinás, & Sasaki, 1966a). Cspks have a low (1Hz) firing rate and are triggered by

climbing fiber input (J. C. Eccles, Llinás, & Sasaki, 1966b). During a Cspk any parallel

fibers which were active in the preceding several hundreds of milliseconds will undergo

long-term depression (C. Chen & Thompson, 1995; Ito & Kano, 1982). This

heterosynaptic plasticity is a key first step in cerebellar learning (Carey, 2011). Since the

climbing fiber activity instructs this plasticity, the climbing fibers are thought to instruct

cerebellar learning. The PCs are inhibitory projection neurons which converge upon the

deep cerebellar nuclei. It is thought that the initial stages of cerebellar learning occur in

the PCs and then is subsequently passed to the deep cerebellar nuclei.

4

Figure 1: Outline of cerebellar circuit

(a) closed loops between the cerebellum and the cerebral cortex. (b)

Microcircuitry of the cerebellum. DCN: deep cerebellar nuclei. From (Diedrichsen,

King, Hernandez -Castillo, Sereno, & Ivry, 2019).

1.3 Supervised learning and the cerebellum

The supervised learning theory of cerebellar function has stood as a corner stone

of cerebellar research for decades for a good reason. The anatomy of the cerebellar

circuit maps on extraordinarily well to the necessary components of a supervised

learning algorithm. Shortly after supervised learning was formalized (ROSENBLATT,

1961)and the cerebellar functional circuit outlined (J. Eccles, Ito, & Szentágothai, 1967),

theoretical models of the cerebellum as a supervised learning machine were proposed

(Albus, 1971; Marr, 1969). These theories proposed how the cerebellum might

implement a supervised learning rule with specific predictions about the computations

occurring within ea ch stage of the cerebellar circuit. Early work outlined how the

cerebellum could use a supervised learning rule in order to modulate the gain of the

5

vestibule-occular reflex (Ito, 1972). Raymond and Medina 2018 give a detailed review of

how the cerebellar anatomy and physiology map o nto the three core components of a

supervised learning algorithm: input pre -processing, an adaptive processor, and

instructive feedback. Here I will only briefly outline these three components and how

they apply to the cerebellar circuit (Raymond & Medina, 2018).

1.3.1 Input pre -processing

A key first step in a supervised learning system is input pre -processing. One

common and useful form of pre -processing is pattern separation, which helps to

distinguish overlapping signals. This process involves decorrelating inputs signals and

expansion recoding. The mossy fiber to granule cell synapse has an excellent

architecture for this process. Mossy fibers are highly divergent and there are more

cerebellar granule cells than any other cell type in the brain; this aides in expansion

recoding. Each granule cell receives 3-4 mossy fibers which can consist of information

from the same or different modalities . This leads to a sparse representation which is also

advantageous for pattern separation.. The divergence and recombination of signals from

the mossy fiber pathway to the granule cells allows the granule cells to represent a much

larger range of combinations of input signals. The decorrelation of these signals is

thought to allow the PCs to more easily distinguish between otherwise similar

contextual signals coming from the granule cells.

6

1.3.2 Adaptive Processor

In essence, a supervised learning algorithm is still a linear input -output process.

There is a processor which must transform a given input to a specific output. However,

this processor must be adaptable to produce the appropriate output based on

experience. In the cerebellum this process is accomplished by the PCs which sample the

diverse inputs from the parallel fibers. The cytoarchitecture of the PC is particularly well

suited for this role. PCs have large branching dendrites which extend up into the

superficial layer of the cerebellar cortex. These dendrites are oriented in a parasagittal

axis, orthogonal to the medial -laterally projecting parallel fibers . This allows each PC to

form synapses with hundreds of thousands of parallel fibers. Each parallel fiber ca rries

contextual information about the state of the animal or its environment to the PC. The

strength of the synapses from the parallel fibers onto the PCs can change via multiple

mechanisms of plasticity thereby allowing the PC to adaptively tune its resp onse to

different patterns of inputs from the parallel fibers. Modifying the strength of the

parallel fiber to PC synapse via long-term depression is mediated by the climbing fiber

input and is thought to be a key first step in cerebellar learning.

1.3.3 Instructive Signal

The final piece of any supervised learning system is the instructive signal which

adaptively tunes the processor. This signal must compare the outcome produced with

the outcome desired and signal the difference or error. In the cerebellum this input takes

7

the form of climbing fibers which originate in the inferior olive of the brainstem and

project to the PCs. The climbing fibers synapse onto the PC dendrites and modify the

strength of the parallel fiber to PC synapses to tune the outputs of the PCs. In the

classical supervised learning theories, the climbing fiber is thought to signal the

occurrence of motor errors. The PC would then modify its outputs response to a given

input from the parallel fibers in order to reduce the motor errors which occur in the

context signaled by that particular pattern of parallel fiber input.

1.3.4 Evidence for supervised learning in the cerebellum

Beyond the anatomical and plasticity mechanisms suggesting that the cerebellum

is a supervised learning machine, several lines of in vivo experiments suggested the same

thing. One example is the classic experiment by Gilbert and Thatch 1977. In this study

the authors required primates to hold a lever in place with their wrist (Gilbert & Thach,

1977). The lever could move in an arc and had a known force applied in a given

direction which would periodically reverse direction. Following the change in position

caused by the reversal of the resistive force the animal would return the lever to its

central position. When the amount of fo rce applied to the lever was altered there was an

increase in climbing fiber induced Cspks. This increase in firing rate correlated with

increased variability in the movement traces when the animal returned the lever to the

central position. As the animal grew accustomed to the new resistive force, the

movement trace became more stereotyped and the Cspk rate returned to baseline. The

8

authors also noted a decrease in the simple spike rate which emerged after the Cspk rate

increase and persisted after the Cspks rate returned to baseline. It is thought that the

Cspks induced the change in simple spike rate which then results in a correction to the

motor error. These data were taken as evidence suggesting that the climbing fibers

represent motor errors according to a supervised learning rule.

Additional studies supported the motor error hypothesis by showing that

climbing fiber elicited Cspks signaled saccade error direction and magnitude(Soetedjo,

Kojima, & Fuchs, 2008), retinal slip during the vestibular ocular reflex (Graf, Simpson, &

Leonard, 1988; Stone & Lisberger, 1986), reaching error direction and magnitude

(Kitazawa, Kimura, & Yin, 1998) , and air-puffs to the cornea during eye-blink

conditioning (Berthier & Moore, 1986). Although there were Cspk responses to events

which might not appear to be movement errors a t first, such as movement initiation,

these responses were interpreted to be a form of motor error. In the case of Cspks at the

initiation of a reaching movement, they were interpreted by some as the error between

the location of the forelimb and the targe t when the target first appears (Ito, 2000).

1.4 Exceptions to the supervised learning model of cerebellar function

Although it is clear that the climbing fiber acts as an instructive signal, a strict

interpretation of the error based supervised learning hypothesis fails to explain all of the

evidence. A range of primate forelimb behaviors have shown climbing fiber activity

which does not fit into the supervised learning model. For example, mul tiple studies in

9

separate behavioral paradigms in the primate have found increases in the Cspk rate

which precedes movement onset (Bauswein, Kolb, Leimbeck, & Rubia, 1983; Kitazawa et

al., 1998; Mano, Kanazawa, & Yamamoto, 1986; Wang, Kim, & Ebner, 1987). Other

studies find Cspk activity which represents movement kinematics such as amplitude

and direction (Fu QG, Mason CR, Flament D, Coltz JD, Ebner TJ. 1997) (Streng, Popa, &

Ebner, 2017b) or tracking direction and speed (Ebner TJ, Johnson MT, Roitman A, Fu Q.

2007). Since it would be impossible for the animal to receive feedback indicating a

movement error before that movement begins the Cspk activity preceding movement

onset must represent something other than movement errors. Exceptions to the

supervised learning model also come from PC simple spiking. In a primate reaching task

simple spikes can represent both motor predictions and sensory feedback(Streng, Popa,

& Ebner, 2017a). This suggests that the cerebellum relies upon sensory prediction errors

to calibrate an internal forward model capable of state prediction outside the context of

motor correction (Popa & Ebner, 2018).

While it is clear that climbing fiber can act according to an error -based

supervised learning rule in certain contexts or regions of the cerebellum, evidence is

mounting that they use other strategies as well. Determining the learning rules and

response characteristics which govern climbing fiber signaling will shed new light on

the diversity of climbi ng fiber function and help the field understand the cerebellum’s

role in a broader range of behaviors, such as cognition.

10

1.5 Additional roles for complex spike s in cerebellar learning

1.5.1 Reinforcement learning

An Alternative learning rule to supervise d learning rule is reinforcement

learning. Reinforcement learning is a learning strategy with its roots in early animal

psychology but has been heavily influential on artificial intelligence research. Whereas

supervised learning focuses on pattern recognition in order to map specific inputs onto

specific outputs, reinforcement learning allows an agent to explore a wide range of

behavior spaces in a trial and error method. The agent is then able to identify local

maxima of input -output associations. There have been multiple instantiations of

reinforcement learning over the decades (Pearce & Hall, 1980; Rescorla & Wagner, 1972),

but the temporal difference model is the most recent and has heavily influenced the field

(Sutton & Barto, 1988). In this learning model an agent continually uses its current state

to predict the value of a subsequent state. Any action which the agent takes is

incorporated into this prediction. Any discrepancy between the prediction and the

actual value of the predicted state are represented as prediction errors and are used to

update the likelihood of performing that action in that context in the future. Actions

with unexpectedly positive outcomes are increased in frequency and actions with

unexpectedly negative outcomes are decreased in frequency.

Reinforcement learning can outperform supervised learning in some situations

because reinforcement learning allows an agent to explore a larger state space. Actions

11

do not have to have correct outcomes; their outcomes simply must be expected or

unexpected, usually with an associated valence. Reinforcement learning has been a

cornerstone of modern machine learning and has been linked to many brain regions (W

Schultz, Dayan, & Montague, 1997). Cerebellar climbing fibers have been proposed to

operate according to a Rescorla-Wagner reinforcement strategy (Thompson, Thompson,

Kim, Krupa, & Shinkman, 1998) and recent evidence has shown climbing fiber activity

consistent with a temporal difference reinforcement learning strategy (Ohmae &

Medina, 2015).

1.5.2 Functional homology with midbrain dopamine neurons

Although it is now clear that there are Cspk responses which do not correspond

to motor errors, it is not clear exactly what other learning rules might be used by the

cerebellum. Reinforcement learning provides one clear alternative. Midbrain dopamine

neurons can operate according to a reinforcement learning rule as well as a range of

other response properties. Much like cerebellar climbing fibers, dopamine neurons act

as teaching signals which induce plasticity in their target neurons. Therefore,

understanding the infor mation encoded by dopamine neurons is essential to

understanding the type of learning rule they utilize. A classic experiment showed that

these neurons are capable of signaling reward prediction errors (Fig. 2) (Wolfram

Schultz, 1997), the difference between the expected reward and the actual reward an

animal receives. These reward predictions errors are ideally suited to drive

12

reinforcement learning and early theories proposed that the dopamine neurons operate

according to this single learning rule. However, recent studies have shown a diversity of

response profiles in dopamine neurons in addition to those consistent with a

reinforcement learning rule.

In addition to reward prediction errors, the dopamine neurons can represent

events such as novel stimuli, salient stimuli, aversive stimuli, locomotion, and

movement onset (Coddington & Dudman, 2 018; Howe & Dombeck, 2016; Menegas,

Babayan, Uchida, & Watabe-Uchida, n.d.; Parker et al., 2016). Similarly, the cerebellar

climbing fibers may employ multiple strategies for instructing learning. Here I will

outline some of the possible response patterns and review the support for them in the

literature.

13

Figure 2: Response profiles of midbrain dopamine neurons before and after an

appetitive classical condtioning regime.

R: reward, CS: conditione d stimulus. From (Wolfram Schultz, 1997)

14

1.5.3 Novel Stimuli

Midbrain dopamine neuron s show responsivity to novel stimuli (Bromberg-

Martin, Matsumoto, & Hikosaka, 2010; Laurent, 2008; Ljungberg, Apicella, & Schultz,

1992; Menegas et al., n.d.). Theories of reinforcement learning have proposed this as a

way of facilitating associations for novel stimuli (Kakade & Dayan, 2002; Laurent, 2008).

Indeed, recent studies have shown Cspk responsivity to novel stimuli which fades with

habituation (Ohmae & Medina, 2015). Therefore, one might expect that in addition to the

learning rules in use in the cerebellum, many cells may have a response to novel stimuli.

1.5.4 Movement onset

Cspk response to movement onset has been observed in the primate (Kitazawa et

al., 1998). However, it was proposed that these signals represented the difference

between the limb location and the target (Ito, 2000). An alternate hypothesis may be that

many climbing fibers respond to movement onset in order to drive predictions about the

onset of movement.

1.5.5 Prediction errors

Predictions errors are a widespread neural phenomenon occurring throughout

the mammalian nervous system (den Ouden, Kok, & de Lange, 2012). Sensory

prediction errors have been repeatedly implicated in the climbing fiber pathway of the

cerebellum (Gibson, Horn, & Pong, 2004; Ohmae & Medina, 2015; Schlerf, Ivry, &

Diedrichsen, 2012). Human reaching experiments suggest that cerebellum driven

15

adaptation relies upon sensory prediction errors, not motor correction (Tseng,

Diedrichsen, Krakauer, Shadmehr, & Bastian, 2007). Specific types of prediction errors

are a hallmark of reinforcement learning, which is distinct learning rule from supervised

learning.

1.5.6 Reward related signals

Cerebellar activity is implicated in a range of nonmotor behaviors such as

addiction, social cognition, and affect (Miquel, Toledo, García, Coria-Avila, & Manzo,

2009; Moulton, Elman, Becerra, Goldstein, & Borsook, 2014; J. D. Schmahmann &

Caplan, 2006; Van Overwalle, Baetens, Mariën, & Vandekerckhove, 2014; Volkow et al.,

2003). Cerebellar dysfunction is proposed to play a role in a range of non-motor

symptoms (J. Schmahmann & Sherman, 1998) and to play a role in neurological

conditions such as autism spectrum disorder and schizophrenia (Andreasen & Pierson,

2008; Webb et al., 2009). However, it is currently unclear how the cerebellum might

contribute to these processes. Recent studies have shown disynaptic and monosynaptic

connections from the cerebellum and reward centers such as striatum (C. H. Chen et al.,

2014) and midbrain dopamine neurons (Carta et al., 2019) respectively. These direct

cerebellar projections to midbrain dopamine neuron s were shown to be rewarding when

stimulated. Disynaptic connection from the subthalamic nucleus to the cerebellar cortex

have also been shown (Bostan, Dum, & Strick, 2010). Additionally, reward related

signals have been measured in cerebellar granule cells (Wagner, Kim, Savall, Schnitzer,

16

& Luo, 2017). Human neuroimaging experiments provide additional support for reward

related signals in the cerebellum (Garrison, Erdeniz, & Done, 2013; Ramnani, Elliott,

Athwal, & Passingham, 2004; Seymour et al., 2004; Tanaka et al., 2004; Tobler,

O’doherty, Dolan, & Schultz, 2006). These findings open the possibility that the

cerebellum plays a direct role in reward processing. Such a role would provide a

plausible avenue to explain clinical findings of a role for cerebellum in cognitive,

affective, and social processing.

There is ample evidence to suggest reward signals are present in the cerebellum

and that the cerebellum contributes to reward driven learning. However, it is not known

how the climbing fibers encode rewards or instruct learning in a reward driven

behavior.

1.6 Computational subunits of the cerebellum

1.6.1 Microcomplex es

When considering the diversity of roles climbing fibers can take to instruct

learning, it is important to consider regional specialization. One organizational structure

for regional specialization is cerebellar microcomplexes. Microcomplexes within the

cerebellum are closed loops between the inferior olive, PCs, and the deep cerebellar

nuclei (Graybiel, Nauta, Lasek, & Nauta, 1973; Ito, 1997; Legendre & Courville, 1987;

Martin, Henkel, & King, 1976) . Each inferior olive neuron projects to roughly 10 PCs

arranged in a parasagittal axis. Inferior olive neurons that are closest to each other tend

17

to project to Purkunje cells within the same parasagittal band forming a microzone

(Oscarsson, 1979). The PCs receiving input from a given olivary neuron project to and

disinhibit the same cells in the deep cerebellar nuclei. A subset of cerebellar nuclei

neurons then project to and inhibit the inferior olive neurons (Hesslow, 1986; NELSON &

J., 1989). These microcomplexes are thought to comprise the basic computational subunit

of the cerebellum. Each microcomplex receives its own unique mixture of inputs and has

its own distinct output targets. Additionally, the microcomplexes are embedded within

different regions of the cerebellum which may have unique circuit properties. These

computational subunits provide a possible organizat ional framework which multiple

learning strategies could map onto. Each microcomplex may have its own unique

learning strategy which depends upon the nature of the inputs it receives and the

unique circuit properties within that microcomplex.

1.6.2 Regional specialization within the cerebellum

Although many researchers have focused on how similar the microcircuitry is

across the cerebellum, there are key differences between regions. Differences exist in the

density of inhibitory interneurons, the density and size of granule cells and PCs, the

overlap of PC dendritic arbors, baseline firing rate, post -Cspk pause, plasticity

mechanisms, and expression of neurotransmitter receptors (Cerminara, Lang, Sillitoe, &

Apps, 2015). One striking example is the rostral-caudal bands of cerebellar cortex which

either express zebrin II (Z+) or do not (Z-) (Fig. 3) (Brochu, Maler, & Hawkes, 1990;

18

Hawkes & Herrup, 1995). A myriad of differences have been documented between these

regions including climbing fiber function (Paukert, Huang, Tanaka, Rothstein, &

Bergles, 2010), neurotransmitter trafficking (Dehnes et al., 1998), baseline firing rate

(Zhou et al., 2014), and more(Xiao et al., 2014). Perhaps one of the most relevant

dif ferences is that areas of the inferior olive which project to Z+ regions of the cerebellar

cortex tend to receive descending inputs. Whereas regions of the inferior olive projecting

to Z- bands tend to receive ascending inputs from the periphery (Sugihara & Shinoda,

2004; Voogd, Pardoe, Ruigrok, & Apps, 2003; Voogd & Ruigrok, 2004). This seems to be

more than just haphazard patterning since the zebrin bands mostly line up with the

boundaries between the cerebellar microcomplexes. These findings question the idea

that the cerebellum performs a single type of computation throughout its entire

structure (J. D. Schmahmann, 2000, 2004) and support the idea that the cerebellum may

use multiple learning rules .

Cerminara and colleagues suggest that the regional differences in genetic

expression, anatomy, and physiology produce distinct microcircuits w ithin the

cerebellum which may have differential computational abilities (Cerminara et al., 2015).

A striking example of this comes from Suvrathan et al. 2016. It has long been known that

to induce long-term depression at the parallel fiber to PC synapse you need a precise

sequence of parallel fiber and climbing fiber input to the same Purkinj e neuron with the

parallel fiber input preceding the climbing fiber input by 100 -1000ms. Suvrathan and

19

colleagues showed that the optimal interval between parallel fiber and climbing fiber

differs between regions of the cerebellum. For example, the rodent cerebellar vermis had

a diversity of optimal intervals between Purkinje neurons. In contrast the flocculus has a

narrowly tuned interval of approximately 120ms (Suvrathan, Payne, & Raymond, 2016).

This interval fits precisely with the flocculus’ known role in calibrating eye movements.

Whereas the vermis is thought to have a diversity of functions.

Figure 3: Zebrin positive and negative bands in t he cerebellar cortex.

Representations of cross sections of cerebellar cortex. Regional difference

emerge in the anterior posterior axis (a) and the medial -lateral axis (b). From

(Cerminara et al., 2015).

20

1.7 Computations performed by the cerebellum

If the climbing fibers can take on multiple learning rules, then that suggests that

the cerebellum may have multiple functions at an algorithmic level between different

regions or even in the same region across behavioral contexts. Marr 1982 introduced the

idea of three levels of analysis: computational task, algorithm, and implementation

(Marr, 1982). The computational task refers to the problem faced by a brain system, the

algorithm refers to the computational strategy used by the system to solve the problem,

and implementation refers to the neural circuit which carries out that computation. Due

its role in such wide range of behaviors, the cerebellum is thought to have a large range

of computational tasks. Additionally, the highly stereotyped and repetitive circuit

architecture seems to imply that it has a rather uniform implementation. This was

thought to imply that its algorithm must also be uniform (Fig. 4, left). However, recently

some have begun to speculate that it may have multiple algorithms (Fig. 4, right)

(Diedrichsen et al., 2019). This idea has been termed the multiple functions hypothesis

and stands as an alternative to the universal transform hypothesis which proposes that

there is a single computation performed in parallel circuits thro ughout the cerebellum

(Leiner, Leiner, & Dow, 1986; J. D. Schmahmann, 1996).

21

Figure 4: Universal transform and multiple functionality hyp otheses of

cerebellar function.

From (Diedrichsen et al., 2019)

1.7.1 Specialized and parallelized microcircuits

Instead of thinking of the cerebellu m as one cohesive structure it may be useful

to view it as a collection of parallel computational units. Each unit, or microcomplex, is

embedded in a circuit in the brain and has plasticity mechanisms, circuit architecture,

inputs, and outputs which are ad aptively tuned to make predictions in service of that

specific circuit outside of the cerebellum. Via these differences in plasticity and circuitry

the precise nature of the predictions made by the cerebellum may vary between regions.

These differences could manifest as differential plasticity mechanisms. Alternatively,

these differences could manifest in the nature of the instructive input signal (climbing

fiber) and the output (deep cerebellar nuclei).

22

1.7ȭƖɯ"ÌÙÌÉÌÓÓÜÔɀÚɯÙÖÓÌɯÍÖÙɯÔÖÛÖÙɯÝÚɯÊÖÎÕÐÛÐÝÌɯÍÜÕÊÛions

Sokolov et al. 2017 have proposed that the same types of computations

performed by the cerebellum in motor behaviors may not be adequate to account for the

cerebellum’s role in cognitive behaviors (Sokolov, Miall, & Ivry, 2017) . A fundamental

difference between the cerebellum’s roles in motor vs cognitive behaviors may lie in

how the targets of the cerebellum handle the signals the cerebellum conveys.

 In motor behaviors the cerebellum targets descending motor neurons to alter a

movement (Fig. 5, top). In the simplest of motor behaviors a given sensory stimulus will

elicit a movement via a hardwired reflexive pathway. The cerebellum can then modify

this motor response so it is well calibrated to suit the animal’s needs. The output of the

cerebellum must be vectorial in nature in order to correct the aberrant motor output.

This aligns with several studies showing climbing fiber input which represents both the

direction and magnitude of motor errors (Herzfeld, Kojima, Soetedjo, & Shadmehr, 2018;

Kitazawa et al., 1998), a vector. These data also agree with the nature of a supervised

learning algorithm in which the instructive feedback represents a motor error. If each

climbing fiber represents an error in a particular direction then that comes to represent a

vector. The resulting change in motor output then corrects that error. Thus, each

climbing fiber must be tied to a corrective movement in a particular direction. An

important point here is that once the cerebellum has successfully calibrated the

23

movement, the motor error disappears. Thus the climbing fiber signal also disappears

(Fig. 5, bottom).

In contrast to motor behaviors, cerebellar output in cognitive behaviors need not

be vectorial. That is to say that the cerebellar output may not act to correct an erroneous

output like a movement. Rather it may pass along a cerebellar derived prediction to

another brain area such as the cerebral cortex (Fig. 6, top). Theories of the cerebral cortex

propose that its role is to make predictions according to an unsupervised learning rule

via generally Hebbian pl asticity (Doya, 1999). According to such a theory each region’s

prediction is fed forward to the next region which compares that prediction with its

own. The prediction errors are then used to update future predictio ns and are passed

along to the next region of cortex (Fig. 7) (den Ouden et al., 2012). These cerebral

prediction errors could also be fed back to the inferior olive via the mesodiencphalic

junction (Fig. 6, top) (De Zeeuw et al., 1998). This would allow the cerebellum to search

the expansive mossy fiber inputs for a context which predicts these signals coming to the

olive from the cerebrum . This learned context would be represented by an elevated

output in the deep cerebellar nuclei. Since the closed loops between cortex and

cerebellum are topographic (Chaumont et al., 2013) this would produce a modulation of

cortical firing in the same region of cerebral cortex which generated the cortical

prediction error and input to the inferior olive . In this regime the output of the

cerebellum to the cortex (through thalamus) need not be a vector which corrects some

24

cognitive process. It merely needs to be an association made by the cerebellum that a

given context predicts the cortical signal coming to the cerebellum via the inferior olive .

The cerebellum thus provides the cortex with a learned association and relies upon

cortical plasticity mechanisms to incorporate this learned association into the cortex’s

own computations, thus potentially allowing cortex to update its prediction and

eliminate the prediction error . The differential projectio n of ascending and descending

inferior olive inputs to Z - and Z+ bands respectively would be consistent with this

difference in the nature of climbing fiber signaling. An important point in this regime is

that since the cerebellar output merely predicts an event, it does not resolve the source

of the climbing fiber input. It merely pus hes the prediction error earlier in time. Thus

any context which predicts the original cortical prediction error would subsequently

come to also generate a prediction error after learning (Fig. 6, bottom).

25

Purkinje
Cells

Cerebellar
nuclei

Environment
Sensory

Feedback
2

3
4

1

movement error magnitude

climbing fiber response

before
learning

after
learning

movement
onset

sensory
feedback

Descending
Motor Areas

Inferior
Olive

Figure 5: Overview of cerebellar function for motor behaviors.

1) In many cases the cerebellum modifies a motor output which is a reflexive

response. That is to say that a given sensory input drive s a particular motor output via

a hardwired pathw ay. 2) The sensory feedback resulting from such a movement is fed

back to the cerebellum forming a closed loop between the cerebellum and the

external environment. 3) Instructive signal s coming from the inferior olive should

carry the necessary information about how to alter the movement, such as error

direction selective complex spikes during saccadic eye movements. 4) Cerebellum

generates an output which corrects the movement. This silences the unpredicted

sensory feedback carried by inferior olive via th e climbing fibers.

26

Purkinje
Cells

Inferior
Olive

Cerebellar
nuclei

Thalamus

Mesodiencephalic
junction

Cortex

2
3

1

4

prediction error

climbing fiber response

before
learning

after
learning

CS US

Figure 6: Overview of cerebellar function for non -motor behaviors.

1) A cortical signal, such as a prediction error, can be routed to the inferior

olive via the mesodiencephalic junction. 2) Cerebellum could leverage the high

bandwidth and discriminability of the granule cells layer to search for a context

which predicts the corti cal signal . 3) Cerebellar output would consist of a cerebellar

derived association between the cortical signal and a context which predicts it . More

specifically, a modulation in firing just preceding the timing of the cortical prediction

error. 4) This learned association would be fed back to the region of cortex which

originally produced the cortical prediction error, t hus forming a closed loop between

the cerebellum and the cortex. The input to the cortex would occur at a time preceding

27

the prediction error by a few hundred milliseconds thus better enabling the cortex to

update its own predictions and possibly eliminate the prediction error .

Figure 7: Generation of prediction errors within a cortical ensemble.

Prediction errors (PE) result from a mismatch between inhibitory feedback

representing predictions (P) and excitatory feedfor ward input from a lower unit.

Adapted from (den Ouden et al., 2012).

28

1.7.3 Commonalities of cerebellar computations

Although there may be a wide range of differences between regions of the

cerebellum there are a few things which all regions should have in common. It would

seem that the climbing fiber inputs guides a first step in plasticity throughout the

cerebellum. The climbing fiber drives plasticity which can generate a predictive output

via associative learning. Finally , the associations driven by the climbing fiber should

occur on short timescales (150ms to a few seconds at most) due in large part to the

timescales of plasticity between the climbing fiber and parallel fiber input .

1.8 What do climbing fibers signal dur ing reward driven learning?

Many of the classic studies used to study climbing fiber function, such as eye

bli nk conditioning or the vestibulo -ocular reflex, have relied upon error driven learning.

This naturally led to the error -based supervised learning theory of cerebellar learning.

Thus, relatively little is known how the climbing fibers might represent reward or use

reward related signals to drive learning in a reward driven behavior. However, in light

of recent evidence showing reward signals in the cerebellum, direct projections from the

cerebellum to reward centers, and evidence for reinforcement learning in the climbing

fiber pathway, it is vital to understand how the climbing fiber pathway encodes reward

related stimuli.

To investigate the how the climbing fibers instruct learning during a reward

driven behavior and how the climbing fibers represent reward related stimuli I used two

29

behavioral paradigms in conjunction with in vivo calcium imaging. First, I used a

forelimb based operant conditioning task to investigate how climbing fiber activity may

use reward predictive movements and stimuli to dr ive learning. This paradigm tested

climbing fiber signaling of reward in a context where reward delivery is contingent

upon the correct motor output of th e animal. Second, I measured climbing fiber activity

across the lateral cerebellum in an appetitive classical conditioning paradigm. This

paradigm allowed me to test how climbing fibers may represent reward related stimuli

in a context where reward deliver y is completely independent of the motor output of the

animal . Additionally , this paradigm mirrors classic paradigms used to study reward

processing in striatal projecting d opamine neurons. Thus, it allowed me to compare how

the climbing fibers and dopamin e neurons process reward related signals across

learning. Finally, it allow ed me to test multiple regions of the lateral cerebellum to test

whether reward signaling is an isolated or widespread phenomenon.

30

2. Operant conditioning task design and behavio r

To measure complex spiking in the context of a reward driven task , I first needed

an appropriate behavioral paradigm . My labmates and I developed a novel behavioral

paradigm for studying cerebellar learning . It is important for the task to specifically

engage neurons near the dorsal surface of the cerebellum, thereby allowing for

visualization of Cspks via calcium imaging. The lobule simplex (LS) is on the dorsal

cerebellum and is easily accessible for imaging. Stimulation o r inhibition of PCs in the

LS have been shown to elicit forelimb movements. (Lee et al., 2015). My labmates used

optogenetic and electrical stimulation to reproduce these f indings (Heffley et al., 2018).

We then developed a forelimb-based operant conditioning task for the head-fixed mouse

with the rationale that the cerebellar contribution to learning in such a task should

necessarily involve the PCs capable of driving forelimb movements. The experiments

characterizing the behavior were performed by Eun -Young Song and myself. The

experiments investigating the lever trajectory and blocking synaptic transmission with

NBQX were performed by Nathan Taylor.

2.1 Predictive forelimb movements occur in the cue prediction but not

reaction condition

This task contains two discrete conditions; one where motor output is reactive

(‘cue reaction’), and another where motor output becomes predictive with learning (‘cue

prediction’). In both task variations, head restrained, water deprived mice are trained to

31

self-initiate trials by depressing a lever, and to release the lever in response to a visual

cue (Fig. 8).

lever monitor

hold cue

release cue

delay: random

or constant

lever
press

release
cue

reward

window

Figure 8: Cerebellar sensorimotor task for head -fixed mice.

Schematic of configuration of behavioral task. Head -fixed mice were trained to

release a lever in response to a visual cue, with reward delivered immediately u pon

correctly t imed movement (top). Schematic of trial structure. The delay between lever

press and release cue was either randomized (cue reaction) or constant (cue

prediction) from trial to trial (bottom) .

2.1.1 Cue reaction task

 In the cue reaction condition, trial -to-trial variability in the timing of the

visual cue (Fig. 9a,c) is imposed to necessitate that mice employ reactive forelimb

responses. In this regime, reaction times are reflective of the latency for sensory

integration (Histed, Carvalho, & Maunsell, 2012) and remain constant throughout each

session (Fig. 9d).

32

0 100 200 300

R
e

a
ct

 t
im

e
 (

m
s)

200

400

0

Trial number

Cue Reaction

0 100 200 300

200

400

0

 R
e
a

ct
 t

im
e

 (
m

s)

Trial number

Cue Prediction

1000 200 300

Trial number

R
e
a
c
t
tim

e
 (

m
s
)

0

200

400

0.5 s delay
random delay

n = 44
n = 26

a b

 c d

D
 R

e
a
c
t
ti
m

e
 (

m
s
)

Cue delay (s)

0

100

200

0.5 1.0 1.5 2.0 Dt

Figure 9: Reaction times during operant conditioning task.

(a) Average reaction time (from cue onset) as a function of trial number for an

example cue reaction session. Each point is the average of 5 trials. (b) Same as a, for a

cue prediction session. (c) Summary of reaction times for all cue prediction sessions

with a 0.5 s cue delay (gray; n=44 sessions, 10 mice) and all cue reaction sessions

(black; n=26 sessions, 7 mice). Error bars are °SEM across sessions. (d) Summary of

mean change in reaction time from the beginning to the end of cue prediction and

reaction sessions (methods) (n =44 sessions, 0.5 s; n=9, 1.0 s; n=6, 1.5 s; n=30, 2.0 s; n=26,

-way ANOVA, main effect of cue delay, F=10.72, df=3. Error bars are ° SEM

across sessions.

2.1.2 Cue prediction task

 In the cue prediction condition, by presenting the visual cue wit h a

constant delay on every trial, mice learn to predict the timing of the cue and adjust their

motor responses to more closely approximate its timing (Fig. 9c,d). Moreover, learning

occurs within single training sessions, is retained across days (Fig. 10a), and can be

extinguished by returning mice to the cue reaction paradigm (Fig 10b,c). In addition, we

33

find that learning depends on the duration of the cue delay: maximal learning occurs at

short cue delays (e.g. 500 ms) and little or no learning occurs for cue delays greater than

1.5 seconds (Fig. 9d; one-way ANOVA, main effect of cue delay, p = 4.8x10-6. Post hoc

comparison to cue reaction: 500 ms, p=1.9x10-11, 1 s, p=8.4x10-11, 1.5 s, p=0.359, 2 s,

p=0.005). This dependence on a short interval delay is consistent with the temporal

characteristics of canonical cerebellar-dependent sensorimotor associative

learning(Chettih, McDougle, Ruffolo, & Medina, 2011) .

34

a

b

c

Figure 10: Retention and extinguishment of learning for cue prediction regime .

(a) Average reaction time s relative to cue for the first (left) and second (right)

sessions where animals performed 0.5 s cue prediction on consecutive training days

(n=17 sessions, 5 mice). Error bars are °SEM across sessions. (b) Left, example

cumulative distributions of reactio n times for cue reaction sessions immediately

surrounding a cue p rediction session (session 0). Right, summary of distribution

skewness across cue reaction sessions immediately surrounding cue prediction

sessions (n=43 sessions). Error bars are SEM across sessions. (c) Same as a) for pairs of

0.5 s prediction sessions separated by 3 or more cue reaction sessions (n=20 sessions,

10 mice).

35

2.1.3 Animals adjust timing but not kinematics of movement in cue

prediction task

To test whether animals adjust the timing or kinematics of forelimb movement to

predict the visual cue, we measured lever kinematics during a subset of learning

sessions. Alignment of the lever trajectory to the cue onset confirmed that animals

released the lever sooner in anticipation of the visual cue (Fig. 11a; p = 1.2x10-5, paired t-

test). Independent alignment of both press and release demonstrated that there was no

change in movement kinematics across learning sessions (Fig 11a,b; p=0.513, paired t-

test).

0 20 40
0

20

40

Release, first 1/3
20-80% rise (ms)

R
e
le

a
se

,
la

st
 1

/3

2
0
-8

0
%

 r
is

e
 (
m

s
)

b
 lever up

down 2 mm

400 ms

2 mm

200 ms

cue
aligned

press/release
aligned

a

Figure 11: Lever press and release kinematics

(a) Top, average lever kinematic traces from an example 0.5 s cue prediction

session aligned to the cue show that lever releases occur sooner in the last 1/3 of trials

(black, n=149) as compared to the first 1/3 of trials (gray, n=149). Shaded area is °SEM

across trials. Bottom, same example session as above aligned separately to press and

release showing no difference in kinematics from beginning (gray) to end (black) of

the session. (b) Summary of average lever release times (20-80% rise time) across

sessions (n=15 sessions, 4 mice).

36

2.2 Lobule simplex is necessary for cue prediction learning

To test the necessity of LS for this learning, we first locally applied lidocaine to

block spiking in cerebellar cortical neurons, including PCs. However, consistent with

the critical tonic inhibition PCs provide to the deep cerebellar nuclei, we observed

significant motor deficits including slowed movement, dramatically fewer initiated

trials, and dystonic limb contractions (not shown). Thus, this manipulation was not

appropriate to define the necessity of LS in our task.

 To avoid significant motor impairment, we next used a pharmacological

manipulation to selectively disrupt excitatory synap tic transmission in LS without

abolishing PC pacemaking. For these experiments, we optimized concentrations of the

excitatory synaptic transmission blockers NBQX (300 mM), CPP (30 mM) and MCPG (30

mM) to avoid visible impairment of motor output, and then tested this cocktail during

behavior. Following local drug application , mice retained the ability to release the lever

in response to the visual cue, maintaining stable kinematics across sessions (Fig. 12a,b)

that were not different from control sessions (Fig. 11a,b; Press p=0.261; Release p=0.222,

unpaired t -test). However, despite stable movement kinematics, learning was severely

impaired when the cue was presented with a constant 500 ms delay (Fig 12a,c,d) (NBQX

vs Control 500 ms p=4.6x10-4, NBQX vs Control Cue Reaction p=0.05, unpaired t-test).

Hence, these data support that hypothesis that synaptic transmission in LS is necessary

37

for predictive sensorimotor learnin g in our task, thus implicating cerebellar cortical

learning.

2 mm
200 ms

2 mm
400 ms

 b

c d
0 20 40 60 80 100

0

20

40

60

80

100

Release, first 1/3
20-80% rise (ms)

R
e
le

a
se

,
la

st
 1

/3

2
0
-8

0
%

 r
is

e
 (
m

s
)

a

1000 200 300

R
e
a
c
t
tim

e
 (
m

s
)

0.5 s delay NBQX
random delay

n = 14

n = 26
0

200

400

Trial number

D
 R

e
a
ct

 t
im

e
(m

s)

Cue delay (s)

0

100

200

0.
5

1.
0

1.
5

2.
0 Dt NBQX

cue
aligned

press/
release
aligned

session

start/end

lever

trajectory

Figure 12: Learning requires synaptic transmission in lobule simplex.

(a) Average lever kinematic traces from an example 0.5 s cue pred iction

session after application of NBQX (300 µM), CPP (30 µM) and MCPG (30

µM). Top, traces aligned separately to press and release showing no

difference in kinematics from beginning (blue, first 1/3 of trials, n=190) to

end (black, last 1/3 of trials, n= 190) of the session. Bottom , traces aligned

to the cue show that lever releases do not occur sooner in the last 1/3 of

trials (black) as compared to the first 1/3 of trials (blue). Shaded area is

°SEM across trials. (b) Summary of average lever release ti mes (20-80% rise

time) across NBQX 0.5s cue prediction sessions (n=14 sessions, 6 mice). (c)

Summary of mean reaction time for all 0.5 s cue prediction sessions where

NBQX (n=14) CPP (n=14) and MCPG (n=8) were applied locally to LS (blue;

n=6 mice) compared to summary of cue reaction sessions (black; replotted

from Fig 9c). Error bars are ° SEM across sessions. (d) Summary of mean

change in reaction time from the beginning to the end of NBQX 0.5s cue

prediction sessions (blue; n=10 sessions, 6 mice) compared to cue

prediction and reaction sessions (replotted from Fig. 9d). Error bars are °

SEM across sessions.

38

2.3 Discussion

Here, my labmates and I have established a reward driven operant conditioning

task for head-fixed mice. The cue prediction form of th is task requires synaptic

transmission in the LS indicating that it is cerebellar dependent. The behavioral

dynamics of the task are consistent with other cerebellar dependent behaviors. The cue

reaction portion of the task produces a stable behavior over the course of a single session

which will allow me to measure what Cspks represent during the performance of this

task. This will allow me to determine which signals are available to drive learning in the

cue prediction for of this task. More importantly i t will allow me to test what climbing

fibers signal during a reward driven task.

3. Climbing fiber input preferentially signals correctly

timed movements

Because climbing fibers provide key instructional signals for cerebellar learning, I

next sought to test what information is conveyed by the olivary sy stem in this behavior.

Thus, I imaged climbing fiber evoked calcium signals in mice engaged in the cue

reaction condition. In this regime, all sensorimotor signals are in place to drive learned,

predict ively timed forelimb movements, but no learning can occur due to the variable

cue timing (Fig. 9c,d). Hence, I can test what task features drive complex spiking in a

stable regime.

39

Here, I collected and analyzed all the data for imaging, my labmate, Nath an

Taylor collected and analyzed the data for comparison of lever trajectories.

3.1 Single-photon imaging shows larger climbing fiber input follow

correct lever releases

I began by using a single photon microscope to image populations of PCs virally

expressing GCaMP6f. I identified regions of interest, defined by the expression pattern

of GCaMP in each animal, that were restricted to the region within LS capable of driving

ipsilateral forelimb movements. Consistent with the role of this region in the cont rol of

forelimb movements, we observed task modulated PC calcium transients associated

with the timing of lever press and release, with the largest modulation at the time of

lever release (Fig. 13a,b). Surprisingly, when I segregated trials according to outcome, I

observed significantly larger calcium transients at the time of lever releases when

animals correctly released the lever in response to the visual cue (Fig. 13c; p=4.60x10-5,

paired t -test). These enhanced responses were distributed widely across dorsal,

superficial LS, and were consistent across sessions and animals (Fig. 14). Thus, in this

task, my data suggest that Cspks occur preferentially on correctly timed movements,

and not following motor errors.

40

Correct

Early

-0.15

0.15

D
F

/F

0 0.5 1.0-0.5

0 0.5 1.0-0.5

Time from lever release (s)

1 mm

1
 m

m

a

b

Correct
Early

0.05 F/FD
500 ms

Press Cue Release Press Release

Correct Early

c

Single trials

Session Avg.

+ RW

Session Avg.

0.02 F/FD
200 ms

press release

Figure 13: Single photon imaging during cue reaction sessions.

ȹÈȺɯ$ßÈÔ×ÓÌɯͅF/F single trial timecourses for a correctly timed lever release

(left) and an early lever release (right). RW = reward, delivered immediately on correct

release. (b) Field of view (images separated by 100 ms) showing the average fractional

change in fluorescence aligned to lever release for correct (top) and early (bottom)

trials from an example session (same session as example from a). (c) Calcium

transient t imecourses averaged across 87 trials from the experiment in a) . (b) for

correct (black) and early trials (red). Error bars are °SEM across trials

41

Figure 14: Summary of the mean peak calcium transients

(measured on single trial b asis, methods) for all correct and early trials across

sessions (n=10 animals, 17 sessions). Colors represent different animals, and each

point represents an imaging session. Note that all points lie below the diagonal. Inset,

schematic of ROIs for all ses sions. Outline color corresponds to mouse from scatter

plot, and fill color indicates imaging depth identified by post -hoc histology. Error

bars are ° SEM across sessions.

3.2 Differences in motor output between trials cannot account for

preferential clim bing fiber input on correct trials

There are many differences between correct and early release trials that could

contribute to the outcome-dependent difference in complex spiking. One possible

difference between trial types could be the kinematics of forelimb movement. Hence, in

a subset of our experiments, we measured movement kinematics by comparing lever

trajectories on correct and early release trials (Fig 15a,b). These data revealed closely

42

matched movement kinematics between correct and early lever release trials (Press p =

0.06, Release p = 0.007, paired t-test).

Another difference between correctly timed and early lever releases is that

reward is only delivered on correct trials, and this results in extended licking. Indeed, I

find that lick rate s were significantly higher on correct trials (Fig. 16a; p=3.74x10-9, paired

t-test). Moreover, in some sessions we observed a late, sustained calcium transient that

occurred during licking (Fig. 16b). However, I found no correlation between the mean

peak calcium transients and mean lick rates across trial types (Fig. 17a,b; Correct p=0.11;

Early p=0.98, linear regression) or within sessions across trials of each type (Fig. 17c;

Correct p=0.93; Early p=0.65, one sample t-test). Thus, I conclude that the enhanced

responses as measured by the peak calcium transient on correctly timed lever releases

are not due to differences in forelimb movement kinematics or licking (Fig. 15-17), but

are instead linked to the context of the movement.

Figure 15: Lever dynamics do not explain differences in comple x spiking

across trial types.

(a) Average lever kinematics across 385 trials from a representative cue

reaction session for correct (black) and early (red) trials aligned to threshold cro ssing

43

for both press and release. (b) Summary of rise times for press (left) and release

(right) on correct and early trials across sessions (n=14 sessions, 3 mice).

Time from lever release (s)

L
ic

k
 r
a
te

 (
H

z
) Correct

0.1 F/FD
10 Hz

500 ms

0.1 F/FD
10 Hz

500 ms

Correct Early

0
0

5

10

-1 1 2 3 4 5

0-1 1 2 3 4 5

L
ic

k
ra

te
 (
H

z)

0

5

10 Early

a b

lick rate

DF/F

Figure 16: Examples of lick ra te and calcium transients

(a) Average timecourse of licking for correct (top) and early (bottom) release

trials across sessions (n=15 sessions, 9 mice). Error bars are °SEM across sessions. (b)

Two example sessions (top, n=198 trials, bottom, n=173 trial s) illustrating the

relationship between release -evoked calcium transients (black and red lines) and

licking (blue bars) for correct (left) and early (right) release trials. Error bars are °

SEM across trials.

a b

0.0 0.2 0.4 0.6 0.8

Peak F/F ratio (Early/Correct) D

1.0

0.8

0.6

0.4

0.2

0.0

1.0

 L
ic

k
 r
a
te

 (
H

z
)

0.0 0.1 0.2 0.3 0.4

Peak F/F D

10

15

5

0

20

L
ic

k
ra

tio
(E

a
rly

/C
or

re
c
t)

r

1.0

0.5

0.0

-0.5

-1.0

c

Figure 17: Lick rate does not explain differences in complex spiking across trial

types.

44

(a) Summary of the relationship between lick rates and the magnitude of

fluorescent transients for correct (black) and early (red) release trials (n= 15 sessions, 9

mice). Error bars are °SEM across trials. (b) Summary of the mean ratio of early and

correct trial -evoked peak calcium transient and lick rates for the same sessions in a).

(c) Summary ÖÍɯÛÏÌɯ2×ÌÈÙÔÈÕɀÚɯÊÖÙÙÌÓÈÛÐÖÕ between lick rate and peak Fͅ/F on correct

(black) and early (red) lever releases across trials for each session (n=8 sessions, 7

animals). Filled circles are mean and SEM across sessions.

3.3 Two-photon imaging shows larger average climbing fiber input

on correct trials

To investigate the dynamics of complex spiking at the single cell level, I used

video-rate two-photon microscopy to image the dendrites of PCs during behavior.

Using this approach, we isolated the dendrites of individual PCs (Mukamel,

Nimmerja hn, & Schnitzer, 2009), and measured both spontaneous and task-evoked

calcium transients. As with the single photon imaging experiments (Fig 18a,b), two -

photon spontaneous calcium transients measured during inter -trial intervals occurred at

a rate of 0.61 ° 0.01 Hz (Fig 19a,b), consistent with our electrophysiological

measurements of spontaneous complex spiking (Fig 20a,b). The two-photon data also

replicated the main finding that the mean calcium transients were significantly larger on

correct release trials within individual PC dendrites (Fig 21) (Fig. 22a,b; p=9.79-76, paired

t-test). Moreover, lever releases that were rewarded but occurred too fast to be responses

to the visual cue (reaction times < 200 ms) produced calcium transients that were

signifi cantly smaller than those produced by correct lever release trials (p=3.91-104, paired

t-test) and not significantly different from responses on early release trials (p=0.086).

45

Hence, these data support the analysis in Figures 15-17 that the enhanced complex

spiking on correct trials is not due to licking or reward per se.

Figure 18: Segmentation of PC dendrites from single -photon imaging

experiments.

(a) Example single photon imaging field of v iew (left) is segmented to mask

individual dendrites (right) used for subsequent single cell analysis. Scale bar = 100

µm. (b) Example timecourse of raw fluorescence (top) from the circled dendrite in A

showing individual calcium transients identified (gra y circles) according to peaks in

the first derivative of the fluorescence trace (bottom).

46

a b

Figure 19: Segmentation of PC dendrites from two -photon imaging

experiments.

(a) Same as Fig 18a for an example two photon field of view. Note that while

PC somata are visible (round, top right), image segmentation does not extract activity

from these structures. Scale bar = 100 µm. D) Same as Fig 18b for the two -photon data

in a).

a b

Figure 20: Comparison of complex spiking between electrophysiology and

calcium imaging

 (a) Top, example time course of a single unit PC recording from an awake

mouse illustrating detection of Cspks (gray circles). Bottom, overlay of individual

simple (left) and complex (right) spike waveforms (gray) and the average waveform

47

(black). (b) Summary of mean spike rates ° SEM across all two photon dendrite

imaging sessions (blue; n=1146 dendrites) and acute single unit recordi ngs (n=11

units).

Figure 21: Example single trial and session average calcium tra nsients from 2 -

photon imaging.

(a) Example single trial data from an individual dendrite showing the

normalized calcium transient across an early r elease trial from before lever press to

after the lever r elease. (b) Same as a) but for a correct trial, including the time of cue

presentation. (c) Mean calcium transients across trials (n= 186) for the dendrite in a

and b. Error bars are SEM across trials. (d) Single trial example, aligned to lever

release, showing all dendrites from the experiment illustrated in Fig. 22a on a correct

trial over 1 second surrounding release (n=115 dendrites) . Lever press is off scale. (e)

Same as d, but for an early rele ase trial from the same imaging session

48

0.25 F/FD

200 ms

Correct / / Early Press

0.2 F/FD
 200 ms

Responsive dendrites
(n = 1146 of 1302)

a

b

0.0 0.4 0.8

Correct F/FD

0.0

0.4

0.8

E
a

rl
y

F
/F

D

p = 9.8ī76

T
o

o
 F

a
s
t

F
/F

D

0.0 0.4 0.8

Correct F/FD

0.0

0.4

0.8
p = 3.9eī104

release
or press

release
or press

Field of view All dendrites

Figure 22: Complex spiking produces larger mean response in individual

dendrites whe n movement is correctly timed.

(a) Left , average GCaMP fluorescence from an example 2-photon imaging

session (30 Hz acquisition rate). Scale bar = 100 µm. Middle , pixel mask of individual

PC dendrites extracted from the same session. Right, average calcium responses

measured from the highlighted dendrite segregated by trial e vent (n=186 trials).

Dotted line represents time of lever press (blue) or lever release (correct: black; early:

red). Shaded area is °SEM across trials. (b) Left, average timecourse of calcium

response for all significantly responsive dendrites aligned to lever press (blue), or

release (correct releases (black), early releases (red), and too-fast releases (green) that

occurred < 200 ms following the visual cue; n=17 animals, 30 sessions, 1146 dendrites).

Shaded area is °SEM across dendrites. Middle , summary scatter plot comparing the

average peak amplitude of the calcium transient for each significantly responsive PC

dendrite (gray) and the average of all dendrites (red) for correct and early release

trials. P-value from paired t -test. Right , same as middle for correct and too fast release

trials. P-value from paired t -test.

3.4 A larger fraction of climbing fibers are responsive following

correct lever releases

In addition to larger mean responses across trials, population level analysis

revealed that more PCs were driven on correct release trials (Fig 23a). Of the total PC

49

population that responded to any lever press or release (1146 of 1302), most (88%) PCs

exhibited Cspks on correct release trials, whereas less than half (41%) responded during

early lever releases (Fig. 23b, top). Approximately half (48%) exhibited Cspks in

response to lever press (Fig. 23b, bottom). The increased number of active dendrites on

correct trials is unlikely to be a thresholding artifact, since there was no significant

diff erence in the average response amplitude of correct-only and correct+early

responsive dendrites to correct trials (p=0.44, unpaired t-test, correct-only n=578

dendrites, correct+early n=457 dendrites). These data also indicate that the measured

increase in number of active dendrites is not due to contamination of fluorescent signals

from neighboring dendrites. Hence, these single dendrite measurements explain our

single photon results by demonstrating that both more PCs exhibit Cspks on correct

trials, and those dendrites that exhibit Cspks in response to both trial types have larger

mean calcium transients on correct trials.

50

-0.2

0

0.2

0.4

0.6

DF/FCorrect Early Pressa

b

Correct responsive (%)

E
a
rl

y
 r

e
s
p

o
n

s
iv

e
 (

%
)

0 50 100
0

50

100

Correct only (%)

E
a

rl
y
 o

n
ly

 (
%

)

0 50 100
0

50

100

Release responsive (%)

P
re

s
s
 r

e
sp

o
n

s
iv

e
 (

%
)

Release only (%)

P
re

s
s
 o

n
ly

 (
%

)

0

50

100

0 50 100 0 50 100
0

50

100

Figure 23: Complex spiking produces enhanced population responses when

movement is correctly timed .

(a) Pixel masks of dendrites significantly responsive to lever release on correct

trials, lever release on early trials, and lever press for the example session in Fig 21 a.

Color map represents average Fͅ/F. (b) Summary across experiments of the fraction of

dendrites responsive to correct lever releases vs early releases (top, left), to only

correct or only early releases (top, right), to lever press vs release (bottom, left), and

only to press or release (bottom, right). Responses were categorized as significant

(p<0.05) according to a one-tailed t -test.

3.5 Calcium transient amplitude is not different between trial

outcomes

The difference in the average release-evoked response on correct versus early

trials may be due to a difference in the amplitude of the calcium transients on each trial.

51

For instance, Cspks are not “all-or-none” events (Najafi & Medina, 2013), and the

number of spikelets can vary from event to event (Yang & Lisberger, 2014), altering the

size of the evoked calcium transient (Kitazawa et al., 1998). Thus, I extracted single trial

events associated with lever releases across trial types, and compared these with each

other and to spontaneous calcium transients. However, this analysis revealed no

significant difference between the amplitude of calcium transients on single trials in

response to either correct or early lever releases, and between movement-evoked and

spontaneous activity (Fig. 24; p=0.17, one-way ANOVA). Thus, if there are variable

numbers of evoked spikelets across trials, such differences are not systematically

correlated with either trial outcome or task engagement. Moreover, the equivalent

amplitude of lever -evoked and spontaneous events suggests that the majority of the

signal measured in response to lever release is due to complex spiking. Indeed, the size

and shape of our segmented ROIs is consistent with several studies showing that Cspks

produce a calcium signal throu ghout the entire PC dendrite (Konnerth, Dreessen, &

Augustine, 1992; Miyakawa, Lev-Ram, Lasser-Ross, & Ross, 1992), whereas parallel fiber

calcium signals are much smaller and confined to isolated regions of spiny dendritic

branchlets (Eilers, Augustine, & Konnerth, 1995; Hartell, 1996).

52

Correct (norm)

E
a
rly

(n

o
rm

)

0.1 1.0 10

0.1

1.0

10

 0.2 F/FD

 200 ms

correct
early

spontaneous

Figure 24: No significant difference in calcium transient amplitude between

outcomes.

Left, average amplitude of correct and early release -evoked calcium events for

all dendr ites normalized to the amplitude of spontaneous calcium events. One -way

ANOVA, F=1.8, df=2. Right, mean spontaneous (gray, n=286,964 events, 1146

dendrites) and correct (black, n=19,550 events, 1146 dendrites) and early (red, n=9,167

events, 1146 dendrites) release lever-evoked calcium events across all responsive

dendrites. Error bars are °SEM across dendrites

3.6 Climbing fiber input occurs with less temporal jitter around

correct lever releases

To assess how equivalent single event responses can produce larger mean

responses on correct trials, I generated a peristimulus time histogram of Cspk events for

each trial type aligned to the time of release (Fig. 25). This analysis revealed a

significantly enhanced Cspk rate at the time of lever release when movement was

correctly timed (Fig. 25) (Fig. 24a; p=8.14x10-15, paired t-test). In addition, complex

spiking on correct trials in single PC dendrites occurred with shorter latency (Fig 26b;

p=2.65x10-11, paired t-test) and less temporal jitter across trials (Fig 26c; p=0.007, paired t-

test). Notably, these measures of jitter are likely to be an overestimate, since my

measure of event time is limited by our sampling interval (33 ms). However, when

53

accounting for the overall spontaneous event rate of ~1 Hz, the 100 ms jitter of events on

correct trials is comparatively precise.

E
v
e
n

t p
ro

b
a
b

ility
 / tria

l

0 0.5 1-0.5-1

Time from lever release (s)

E
ve

n
t

ra
te

 (
H

z)

1

2

0

0.04

0.00

0.08

Figure 25: Complex spiking occurs with higher peak rates when movements

are correctly timed.

Peri-release time histogram of ca lcium events on correct (black) and early (red)

release trials (n=17 animals, 30 sessions, 1146 dendrites). Bin width = 33 ms. Shaded

area is °SEM across dendrites

54

Figure 26: Complex spiking occurs with higher peak rates and grea ter

synchrony when movements are correctly timed.

(a) Summary of average event rate for correct and early releases for each

session (n=30). Error bars are °SEM across dendrites. (b) Same as a) for average event

latency relative to release for each session (n=30). Error bars are °SEM across

dendrites. (c) Summary of average standard deviation (S.D.) of event times across

trials within single dendrites for each session (n=30). Error bars are °SEM across

dendrites. (d) Same as c) for measurement of S.D. of e vent times across dendrites for

each session (n=30). Open circles are statistically significant for reduced correct trial

55

jitter across dendrites (paired t -test). Error bars are °SEM across trials. (e) Summary

of the average S.D. of event times when align ed to either lever release or visual cue

for each session (n=30). Error bars are °SEM across dendrites. (f) Summary of the

average latency to peak event probability relative to cue (gray circles) or lever release

(black circles) compared with the average s ession reaction time for each session

(n=30). X-error bars are °SEM across trials; Y-error bars are °SEM across dendrites.

3.7 Climbing fiber input is more aligned to time of lever release

compared to the visual cue

The PSTH reveals that elevated complex spiking occurs proximal to lever release.

To test whether the increase in complex spiking is more closely associated with the lever

release or the visual cue, I compared the temporal jitter of spike times on correct trials

when aligned to each of these events. This analysis revealed a significantly lower

temporal jitter when the spikes were aligned to lever release as measured either with

imaging (Fig 26e; p=6.2x10-5, paired t-test) or at higher temporal resolution with

electrophysiology (Fig. 27b; p=7.8x10-9; paired t-test). Notably, the closer association

between spiking and the lever release was maintained across learning in cue prediction

sessions, even as lever releases moved closer to the timing of the visual cue (Fig. 13a,b).

In addition, I find that t he latency to peak event rate is strongly correlated with reaction

time when the events are aligned to visual cue (Fig 26f; p=8.56x10-12, Pearson’s

correlation), but not when aligned to lever release (p=0.13). These results further suggest

a closer association between lever release and complex spiking than for the visual cue

and complex spiking.

56

a

b

Figure 27: Single unit PC recordings of complex spiking during the cue

prediction condition .

(a) Mean no rmalized Cspk rates aligned to cue presentation for the first 1/3 of

trials (black) and the last 1/3 of trials (orange) across cue prediction sessions for

correct (left) and early (right) trials (31 PCs, 8 mice). Shaded error is SEM across PCs.

(b) Summary of the S.D. of spike times when aligned to either lever release or visual

cue for each PC (n=31). P-values reflect paired t -tests

57

3.8 Context determines correlated population climbing fiber activity

The cerebellar cortex is divided into parasagittal bands determined by the

pattern of climbing fiber projections to the cerebellar cortex (Oscarsson, 1979). These

bands are thought to be critical computational units in the cerebellum. So, I asked if

there is Cspk synchrony within and across parasagittal bands during this operant

conditioning task. I collected these data and Ziye Xu and I both analyzed the data.

3.8.1 Enhanced local climbing fiber synchrony in some but not all fields

of view

First, I investigated climbing fiber synchrony at the scale of the field of view of

my two -photon experiments. The narrower PSTH on correct release trials is consistent

with the possibility of enhanced synchrony on the time scale of ~100 milliseconds at the

population level. Indeed, I find enhanced population synchrony across dendrites (Fig

26d; p=0.003, paired t-test). However, in many experiments, I observed no such increase

in population synchrony on correct trials (16 out of 30 sessions do not have significantly

elevated synchrony on correct trials, open circles, p>0.05 for each session). I thus

considered the possibility that enhanced synchrony was location specific, and might

obey spatial structure that was not well demarcated at the scale of the field of view in

our two -photon experiments.

58

3.8.2 Functional identification of cerebellar parasagittal bands at the

mesoscale

To investigate whether correlated complex spiking was spatially organized, we

used an unsupervised, iterative pixel -clustering approach (Ozden, Lee, Sullivan, &

Wang, 2008) to assess correlations between pixels across all trials at the mesoscale level

from single photon imaging sessions with widespread GCaMP expression (Fig. 28).

Despite non-unif orm, unpatterned GCaMP expression, this analysis revealed spatial

patterns of correlated activity that were organized across parasagittal bands oriented in

the rostro-caudal axis. These bands were 221 ° 15 µm wide on average across 39

measured zones, consistent with previous anatomical and physiological measurements

of cerebellar microzones (Apps & Garwicz, 2005). Hence, these data support the

longstanding hypothesis that the anatomical pattern of climbing fiber projections into

the cerebellar cortex establishes functionally distinct parasagittal processing modules.

59

200 µm

200 µm

200 µm

clustering

R

C L

M
200 µm

200 µm

200 µm

Figure 28: Functional identification of parasagital zoens.

Left , Average GCaMP fluorescence for three example experiments. ROIs from

lobule simplex (w hite boxes) were selected for unsupervised clustering analysis (meta

K-means, methods). Right , pixels are colored according to cluster identity for each

example experiment. M=medial, R=rostral, C=caudal, L=lateral. Note the alignment of

the clustered zon es along the rostro-caudal axis.

3.8.3 Context modulated synchrony within cerebellar parasagittal bands

To test how complex spiking is modulated during behavior within and across

parasagittal zones, we divided trials according to outcome and analyzed brie f epochs

surrounding the time of lever release (Fig. 29). While this analysis lacks the fine

temporal resolution of the two -photon event based analysis in Figure 21, it nonetheless

60

revealed that activity amongst pixels within a zone exhibited higher correl ations for

most zones on correct lever release trials (Fig. 30a; p = 1.60x10-5, paired t -test). These

enhanced correlations are not an artifact of elevated Cspk rates on correct trials because

early release trials still had weaker correlations across equivalent activity levels as

assessed by linear fits to bootstrapped distributions paired from each trial type (Fig.

30b). We also found enhanced correlations between neighboring and non-neighboring

zones on correct lever release trials (Fig. 30c,d; Neighboring p=0.004, Non-Neighboring

p=6.2x10-12, paired t-test). However, these cross-zone correlations were significantly

lower on average than those within zones (Within Zone vs Neighboring, p=0.004; Within

Zone vs. Non-Neighboring p=3.4x10-4, unpaired t -test). Hence, these data reveal a

precise spatial organization of climbing fiber activity, with highly correlated complex

spiking within parasagittal zones that is task specific, differing for movements with the

same kinematics depending on behavioral context.

61

Correct corr Correct corr

Correct corr

Correct corrCorrect corr

Correct corr

E
a
rl
y

co
rr

E
a
rl
y

co
rr

E
a
rl
y

co
rr

E
a
rl
y

co
rr

E
a
rl
y

co
rr

E
a
rl
y

co
rr

Figure 29: Complex spiking is correlated within clusters.

6ÐÛÏÐÕɯÊÓÜÚÛÌÙɯÊÖÙÙÌÓÈÛÐÖÕÚɯȹÕǻƚɯÊÓÜÚÛÌÙÚȮɯ/ÌÈÙÚÖÕɀÚȺɯÉÌÛÞÌÌÕɯÊÖÙÙÌÊÛɯÈÕËɯÌÈÙÓàɯ

lever release trials from an example session in Figure 28 (bottom) for each of the

identified clusters (yellow).

62

Figure 30: Complex spiking is correlated across parasagittal zones, with higher

correlations on correct lever releases

(aȺɯ2ÜÔÔÈÙàɯÖÍɯÈÝÌÙÈÎÌɯ/ÌÈÙÚÖÕɀÚɯÊÖÙÙÌÓÈÛÐÖÕɯÊÖÌÍÍicient for all pixel pairs

(methods) within clusters (n = 39) across experiments for correct and early release

trials (n=5 animals, 7 sessions, 39 clusters). Colors denote clusters from the same

session. (b) Summary of the relationship between peak %ͅɤ%ɯÈÕËɯ/ÌÈÙÚÖÕɀÚɯ

correlation coefficients for paired correct (black) and early (red) trials for each cluster

(n=39). Linear fits were performed for within cluster correlations using correct and

early trials separately. (c) Same as a) for pairs of pixel s across neighboring clusters

(n=31 cluster pairs). (d) Same as a) for pairs of pixels across non -neighboring clusters

(n=50 cluster pairs).

63

3.9 Discussion

Here, using single and two photon calcium imaging I have shown that climbing

fibers preferentially instruct learning following correctly timed lever releases. The

difference in climbing fiber signaling could not be accounted for by differen ces in motor

output between the trial types. This indicates that the climbing fibers are either

predicting or repo rting the correct lever release and/or the reward. These data are

inconsistent with the supervised learning theory of cerebellar learning which would

predict that the climbing fibers should signal the occurrence of motor errors.

Additionally, this preferen tially larger climbing fiber input is correlated with and across

parasagittal zones in a context dependent manner. Parasagittal bands represent a key

anatomical organization of the climbing fiber pathway. These data provide further

evidence that this organizational structure also reflects a functional organization of the

cerebellum.

64

4. Complex spiking signals learned sensorimotor

predictions

My data suggest that complex spiking does not signal motor errors in this

behavioral paradigm. Instead, my results are consistent with the possibility that the

climbing fibers either 1) instruct a different type of supervised learning rule based on

correctly timed motor output, or 2) provide a reinforcement learning signal, such as a

temporal -difference (TD) signal of the type recently identified for climbing fibers during

conditioned eyeblink learning (Ohmae & Medina, 2015). While the instructional signals

for supervised learning encode specific outcomes, those for reinforcement learning are

driven by prediction errors. Thus, while a reinforcement learning signal should occur to

any unexpected outcome (e.g. unexpected reward) or event that predicts task outcome, a

supervised signal based on correct movements should only occur for correctly timed

arm movements. I began by testing whether climbing fibers can be driven by

unexpected reward.

4.1 Licking does not drive preferential complex spiking after correct

lever releases in individual cells

Although the single-photon data in figure 1 5 show that the population response

is not driven by licking, the two -photon data now allow me to investigate how single

neurons respond to licking. By looking at spontaneous licking during the intertrial

interval I was able to identify lick responsive and lick unresponsive cells (Fig. 31a,b,c).

65

While I did find individual cells which were responsive to licking, these cells had a

larger Cspk response to single licks vs bursts of licks (Fig. 32). This suggests that the

Cspk response in lick responsive neurons is not a motor signal but a lick initiation or

reward expectation signal.

Both lick responsive and lick unresponsive neurons have a larger mean response

to correct vs early lever releases (Fig. 31,33). This shows that the preferentially enhanced

complex spiking on correct lever releases is not due to licking, even at the single cell

level. Finally, I repeated the same analysis from figure 17c on the individual cell level.

Again, I see no significant correlation between the magnitude of the complex spiking

input and the lick rate (Fig. 34). Together these data further support that the climbing

fiber input at the time of correct lever releases is not a licking motor signal. So if licking

activity does not drive the preferen tial response on correct trials then perhaps it is a

reward related signal.

Figure 31: Identification of lick responsive and lick unresponsive cells

66

(a) Example imaging data from an inter -trial i nterval (ITI) showing a lick

responsive dendrite (top, dark blue) and a lick unresponsive dendrite (bottom, bla ck)

in the same field of view. (b) Averaged lick triggered calcium transients for the lick

responsive dendrite (dark blue) and a lick unresponsiv e dendrite (black) in a). n=28

licks, Error bars are SEM across lick -triggered events. (c) Mean lick triggered calcium

transient across all lick responsive (dark blue) and lick unresponsive (black)

dendrites. Shaded error is SEM across dendrites .

Figure 32: Comparison of Cspk response to single licks vs lick bouts.

Summary comparing the amplitude of calcium transients for lick responsive

neurons only in response to either a single lick (blue) or a lick bout (3 or more licks

with < 300 ms between licks; cyan). Note that additional licking does not produce

larger responses.

67

Figure 33: Summary comparing the amplitude of calcium transients by tr ial

outcome.

Correct (black) and early (red) lever releases for lick unresponsive dendrites

(left) and lick responsive dendrites (right). P-values reflect paired t -tests.

Figure 34: Summary of the 2×ÌÈÙÔÈÕɀÚɯÊÖÙÙÌÓÈÛÐÖÕɯÉÌÛÞÌÌÕɯÓÐÊÒɯÙÈÛÌɯÈÕËɯ

amplitude of the calcium transient

68

Summary across trials for lick responsive (dark blue) and lick unresponsive

dendrites (grey). Red points indicate the mean ° SEM across dendrites (447 dendrites,

6 animals and 10 sessions).

4.2 Unexpected reward drives robust climbing fiber input

Surprisingly, when reward was delivered unexpectedly during the intertrial

interval, I observed robust climbing fiber responses of similar amplitude to those driven

by correctly timed lever releases (Fig. 35 and 36). Because I have already demonstrated

that the increase in climbing fiber activity is not driven by licking or reward (Figs. 17,31-

34,36), I interpret the increase in complex spiking in response to an unexpected reward

as evidence of a prediction error. I hence conclude that climbing fibers do not

specifically represent correctly timed movement per se, but may instead provide input

consistent with a reinforcement learning rule.

0.02 F/FD
 8 Hz
200 ms

lick rate

DF/F

correct release
unexpected reward

Figure 35: Unexpected reward delivery.

Top, Average calcium transient in response to unexpected reward (green,

aligned to first lick) and correct lever releases (black, aligned to release). Shaded error

is SEM across dendrites (n=120). Bottom, Average lick rate for unexpected reward and

correct lever releases. Error is SEM across sessions (n=3).

69

Figure 36: Unexpected reward drives complex spiking in lick unresponsive

and responsive dendrite s.

(a-b) Top, Average calcium transient in response to unexpected reward (green,

aligned to first lick) and correct lever releases (black, aligned to release). Shaded error

is SEM across dendrites. Bottom, Average lick rate for unexpected reward and correct

lever releases. Error is SEM across experiments (n=3). Lick responsiveness was

defined according to significant responses in the lick triggered averaged taken from

the inter -trial interval . (c). Summary of peak calcium transients in the same neurons

for correct lever releases vs unexpected reward trials. Note that responses are

proportional, and response amplitude is determined by response p robability (Fig. 22-

26). P-value reflects paired t -test.

4.3 Climbing fiber input scales with reward expectation

To further test whether cl imbing fiber activity in our task is consistent with a

reinforcement learning signal, I next tested whether the climbing fibers respond to other

task features that predict task outcome (reward delivery). Thus, I took advantage of the

temporal structure of the task, wherein the probability of cue appearance, and thus

reward delivery, increases with lever hold time (i.e. the hazard function is not flat). I

specifically tested whether complex spiking depends on lever hold time for correct and

early lever releases.

70

4.3.1 Climbing fiber input scales with hold duration on early but not

correct lever releases

I find that while complex spiking is independent of lever hold time for correctly timed

movements (Fig. 37a; 2-photon p=0.98, Fig.37b; 1-photon p=0.76, Spearman’s

correlation), there is a strong positive relationship between hold time and complex

spiking for early releases across both single and multiphoton imaging sessions (2-photon

p=4.58x10-6, 1-photon p<1.0x10-16, Spearman’s correlation).

0.2

0.1

0.0

F

/F
D

Hold time (s)

0 1 2 3 4 5

Correct
Early

a b2 Photon

Figure 37: Summary of climbing fiber input binned by hold duration

(a) Summary of the mean peak calcium transients in a 500 ms window at the

time of release across all 2-photon experiments for correct (black) and early (red)

release trials binned according to hold time (250ms bins). Linear fits were applied to

data from each trial type (n=17 animals, 30 sessions). (b) Same as a) but for single-

photon data (n=10 animals, 17 sessions). Error bars are SEM across sessions.

4.3.2 Prediction error signal observed on long duration early releases

The elevated complex spiking associated with longer hold times (Fig. 38a) is due

to both an increase in spiking at the time of release (Fig. 39a; Window 1 p=3.84x10-10,

paired t -test), and an additional late response not present on short duration early release

71

trials (Fig. 39a; Window 2 p=1.33x10-25; paired t-test). The late response occurred on

single trials and within individual dendrites, indicating that it was not generated b y a

diversity of response timings across trials or by a separate population of PC dendrites

(Fig. 38b). In addition, the late response occurred approximately 200 ms after lever

release when reward was no longer possible and lick rates began to decrease (Fig 40a,b).

This provides additional evidence that increases in licking cannot explain the observed

increases in complex spiking. Instead, this result reveals that licking is tightly linked to

the animals’ expectation: when the animal no longer expects reward, lick rates decrease.

In the same manner, because spontaneous licks can reflect an expectation of possible

reward, it is not surprising that spontaneous licks are sometimes associated with

increases in complex spiking (Fig. 31-34).

b
Early < 1.0 s
Early > 3.5 s

Example sessiona

0.02 F/FD
200 ms

release

Early < 1.0 s Early > 3.5 s

0.5 F/FD
200 ms

0.5 F/FD
200 ms

release release

Single dendrite, single trials

1 2 1 2

Figure 38: Calcium transietnts from example session and trials

(a) Mean timecourse of calcium transients for an example session (n=43

dendrites) divided according to early trials with hold durations of < 1.0s (red) and >

3.5s (dark red). Note the late, second response for long hold duration trials. Shaded

error is SEM across dendrites. (b) Single trial example timecourses from an individual

72

dendrite from the session in a). Gray bars represent analysis windows for su bsequent

plots (Fig 39).

Figure 39: Summary of peak calcium transients measured in the shaded

windows from Figure 3 3 for all dendrites (n=1146) according to lever hold time.

P-values represent paired t -tests.

a

0
1
2
3

lic
k

ra
te

 (
H

z)

b 0.02 F/FD
200 ms

Early < 1.0 s
Early > 3.5 s

All dendrites

release

Figure 40: Mean calcium traces and licking hitogram for all sessions

73

(a) Mean calcium transient timecourses averaged across all dendrites (n=1146)

on short and long hold early release trials. Shaded error is SEM a cross dendrites. (a)

Mean lick rates for the subset of experiments where licking was measured in a) (n= 6

animals, 10 sessions)). Error bars are SEM across sessions.

4.3.3 Unexpected rewards, early releases, and correct releases show

climbing fiber input consistent with an unsigned prediction error

Each of these results are consistent with a reinforcement learning rule based on

prediction error, where complex spiking increases in response to learned task events

that predict reward and unexpected outcomes (i.e., the lack of reward following long

duration early releases). In this model, an initial prediction accompanies lever release

that depends primarily on cue presentation. Thus, complex spiking in response to

correct releases is significantly stronger than on early releases, even for long duration

holds (Fig. 41; Window 1 p = 3.16x10-7, paired t-test). However, while the visually

driven lever release provides the strongest prediction of trial outcome, trial duration

also contributes to expectation according to the task structure. In the case that initial

expectation is unmet, the climbing fibers also signal this unexpected outcome through

an increase in spiking. Notably, this latter result argues that climbing fibers encode an

unsigned prediction error, in which there is an increase in spiking regardless of the

direction of the prediction error.

74

Figure 41: Summary of peak calcium transients measured in an early and late

window relative to lever release

Early and late windows cor respond to the shaded windows from figure 3 3b.

Responses for all dendrites (n=1146) according to trial outcome. P -values represent

paired t -tests.

4.3.4 Reward omission trials are also consistent with an unsigned

prediction error

To further test thi s model, I performed another set of experiments to probe the

role of violated expectations in driving complex sp iking. In these experiments, I omitted

reward delivery on 20% of correctly timed lever releases (Fig. 42-44). Consistent with

the cue appearance establishing expectation at the time of lever release, both rewarded

and omission trials resulted in calcium transients that were nearly equivalent at the time

of lever release (Fig. 43a; Window 1 p=0.04, paired t-test). However, omission trials

resulted in an additional, late response at the time when reward delivery was no longer

possible and lick rates began to decrease (Fig. 43b; Window 2 p=2.54x10-9, paired t-test).

The timing of this late response was similar to the late response following long duration

75

early releases, and was present on single trials and within individual dendrites (Fig.

42b). Hence, these experiments support the hypothesis that climbing fibers can both

signal and evaluate predictions about the likely outcome of movements in a manner

consistent with a reinforcement learning rule.

0.02 F/FD
200 ms

Example session

release

Single dendrite, single trials

correct
ommision

a b

0.5 F/FD
200 ms

0.5 F/FD
200 ms

release release

1 2

Figure 42: Example timecourses from reward omission trials

(a) Example timecourses of mean calcium transients from a single session

(n=22 dendrites) for correct (black), and reward omission (dark blue) trials. Note the

late, second response on omission trials. Shaded error is SEM across dendrites. (b)

Single trial example timecourses from an individual dendrite from the session in a).

76

Figure 43: Summary of peak calcium transients measured in early and late

windows relative to lever release.

Early (a) and late (b) windows correspond to t he shaded windows in figure 4 2b

on correct and reward omission lever trials (n=81 dendri tes, 3 animals, 3 sessions). P-

values represent paired t -tests.

0.02 F/FD
6 Hz
200 ms

All dendrites

correct
ommision

release

lick rate

Figure 44: Mean timecourses of calcium transients averaged across all

dendr ites for correct and reward omission trials.

Vertical bar s represent the lick rate averaged across trials for all reward

omission sessions. (n=81 dendrites) Shaded error is SEM across dendrites. Error bars

are SEM across sessions.

77

4.4 Discussion

Here, I used behavioral manipulations to show that climbing fiber activity

during this reward driven task signal reward predictions and reward prediction errors.

These data are also inconsistent with the supervised learning theory which would

predict that the climbing fibers represent mistimed movements. However, the pre sence

of prediction and prediction error signals are consistent with a reinforcement learning

rule which utilizes unsigned prediction errors.

78

5. Classical conditioning task design and behavior

5.1 Appetitive classical conditioning task design and behavi or

To investigate climbing fiber driven Cspk activity during an appetitive classical

conditioning paradigm that parallels tasks typically used to study reward proces sing in

the ventral tegmental area (VTA) and striatum, I first established an appropriate

behavior for head-fixed mice that is compatible with calcium imaging in the lateral

cerebellum (Fig 45a,b). In this task, mice learn a simple association between a visual cue

and the timing of subsequent reward delivery (Fig 46a-c). Specifically, mice were trained

by viewing a continuously present, full screen vertical grating that was transiently (100

ms) replaced with a horizontal grating to signal the delivery of a saccharine reward at a

600 ms delay (Fig 46b). After multiple training sessions (mean = 5.9 ±0.5 days), mice

learned the association between the visual cue and the time of reward delivery,

significantly reducing both their reaction times (Day 1, 730.7 ±26.9 ms; Day N+1, 545.8

±14.3 ms; p=1.64×10-6, n = 24, paired t-test, Fig. 47a) and miss rates (Day 1, 0.40±0.04; Day

N+1, 0.03±0.01; p=6.25×10-9, paired t-test, Fig. 47b). In addition to developing well -timed

licking responses that approximated the time of reward delivery on rewarded trials,

mice also developed robust licking responses followin g the visual cue on omission trials

after learning that were absent in naïve animals (Fig. 48). Together, these data indicate

that mice successfully learn the association between visual cue and the timing of reward

delivery in this paradigm.

79

V

V Ia
V Ib

V II
V III

IX

Sim

Crus I

Crus II

Cop

P M

P F

30 mm

3 mm
cranial window

400 mm

window positionsa b

Figure 45: Diagram of headplate and cranial window placement.

(a) Diagram of headplate and 3mm cranial window. (b) Scale representation of

the 3mm cranial windows over either lobule simplex or Crus I and II.

monitor

24-30 s ITI

reward
cue

delay 0.6 s

reward

reward cue

base stim

reward

Day 1:
80% rewarded, 20% omitted

Day 2-N:
100% rewarded,
N= 3-11 (avg. 5.9) sessions

Day N+1:
80% rewarded, 20% omitted

 Day N+2:
80% cued, 20% unexpected

a

b

c

Figure 46: Appetitive classical conditioning regime for head -fixed mice

(a) Mice viewed a static full screen vertical grating that was transiently

replaced by a horizontal grating for 100ms to cue reward delivery following a 600ms

delay. (b) Trial structure (c) Progression of training across days.

80

Figure 47: . Summary of reaction times and miss rate during classical

conditioning task

(a) Left, mean reaction time, defined as the first lick following the visual cue,

on rewarded trials across training days. Right, mean reaction time on rewarded trials

before learning and after learning. (b) Left, mean miss rate, defined as the fraction of

trials with no licks within 1 s aft er the cue, on rewarded trials across training days.

Right, mean miss rate on rewarded trials before and after learning

81

8

6

4

0

2

lic
k

ra
te

 (
H

z)
10

8

6

4

0

2

lic
k

ra
te

 (
H

z)

10

time relative to cue (s) time relative to cue (s)

8

6

4

0

2

10

8

6

4

0
2

10

-1 0 1 2 3 4

day 1: rewarded trials day 1: omission trials

day N+1: rewarded trials day N+1: omission trials

-1 0 1 2 3 4

-1 0 1 2 3 4

RW

RW

0-1 1 2 3 4

Cue

Cue Cue

Cue

Figure 48: Mean lick ra tes aligned to visual cue onset.

Before learning (top) and after learning (bottom) for rewarded trials (RW, left)

and omission trials (right, dotted line indicates time when reward would have been

delivered).

5.2 Climbing fiber responds to the cue after learning

I began by measuring Cspk activity before and after learning in LS, where

previous work has identified reward related activity in granule cells and climbing fibers

after learning in different behavioral paradigms (Heffley et al., 2018; Wagner et al.,

2017). To obtain a broad view of Cspk activity across LS and assess whether any reward-

related signals are carried by climbing fibers in this paradigm, I first performed single -

photon, mesoscale calcium imaging of PC dendrites expressing GCaMP6f. This method

has previously been demonstrated to accurately report Cspk activity (Heffley et al.,

2018). Using this approach, I observed a significant increase in the Cspk activity

following reward delivery in naïve animals (n = 308 tri als, 5 animals, p =5x10-19, paired t-

82

test), but no significant response on reward omission trials (n =74 trials, 5 animals, p

=0.595, paired t-test) (Fig 49a). After learning, Cspk activity still maintained a significant

response (n =749 trials, 6 animals, p = 3.3 x10-100, paired t-test), but was shifted in time,

and preceded reward delivery on rewarded trials (Fig. 49b)(Fig. 50a). Moreover, after

learning there was also a significant response on omission trials preceding reward

delivery (n =156 trials, 6 animals, p = 5.4 x 10-16, paired t-test) (Fig 49b)(Fig. 50b). Across

experiments, the latency of Cspk activity decreased significantly (n = 6 animals,

p=1.04×10-6, paired t-test) (Fig 50a). Notably, this shift in Cspk response timing (DCspk =

441 ms) was greater than the change in lick timing (Dlick = 185 ms), indicating that the

Cspk response did not simply follow the timing of motor output. In addition, we find

that Cspk responses after learning had the same timing for rewarded and omission trials

(Rewarded trial latency = 383 ±15 ms, Omission trial latency = 378 ±19ms, n =6 animals,

p=0.78×10-6, paired t test) (Fig 50b). In contrast, when reward was delivered

unexpectedly after learning (i.e. in absence of the visual cue), Cspk activity followed

reward d elivery, and was significantly delayed compared with rewarded trials (Day

N+2; rewarded trial latency = 366.1 ±31 ms, unexpected trial latency 793 ± 31ms, n = 5

animals, p=2.40×10-4, paired t-test). The latency of Cspk responses on unexpected

reward trial s was, however, equivalent to the timing of responses to rewarded trials in

naïve animals (p=0.38, two-sample t-test) (Fig 50c). Together, these data reveal that

complex spiking shifts in time as a result of learning, initially following reward delivery

83

in naïve animals and later preceding reward delivery in trained animals, occurring with

the same timing on both rewarded an omission trials after learning.

Pre

learning

Post

learning

Cue Reward

Rewarded Reward Omission
Cue

5 Hz
0.05 F/FD

500 ms

a

b

Figure 49: Single photon, mesoscale imag ing of Cspk activity during behavior.

(a) Average ͅ F/F timecourse (black, collected at 10Hz) and lick rate (blue bars)

for an example animal in the naïve, day 1 condition for rewarded (left) and reward

omission (right) trials. (b) Same as a) but for the post-learning condition.

Expected reward

0.20.0 0.4-0.2-0.4

0.2

0.0

-0.2

-0.4

U
n
e
xp

e
ct

d
 r

e
w

a
rd

Day 1

0.2 0.4 0.6 0.80.0
0.0

0.2

0.4

0.6

D
a
y
 N

+
1

Rewarded trials

O
m

is
s
io

n
 t
ri
a
ls

0.0

0.2

0.4

0.6

0.4 0.6 0.80.20.0

0.4

c Post Learning Day N+2
Latency (s, From Reward)

0.8

a Pre vs Post Learning
Latency (s, From Cue)

0.8

Post Learning Day N+1
Latency (s, From Cue)

b

Figure 50: Summary of bulk Cspk response latencies relative to the visual cue

(a,c) or the reward (b) for all trial types. Response latency is defined by the

maximum posit ive change in Fͅ/F rate within 500ms before the peak response

84

5.3 Climbing fibers in lobule simplex signal learned reward

predictions

Our mesoscale imaging experiments suggest that Cspk activity in LS exhibits

reward -related activity that changes as a function of learning in manner that is

consistent with reward expectation. However, to further disambiguate Cspk activity

related to reward, reward expectation and licking, and to test whether Cspk activity in

individual PC dendrites changes across learning, we next used two-photon imaging to

visualize Cspk responses in individual PC dendrites.

5.3.1 Climbing fiber input signals reward before learning and the cue

after learning

As in our mesoscale imaging experiments, these data revealed significantly

elevated Cspk rates following reward delivery in naïve animals (n = 1040 dendrites, p =

5.5 x 10-48, one-tailed t -test) (Fig. 51a) but no significant response during this window on

omission trials (p = 0.98) (Fig. 51b). After learning, we observed significantly elevated

Cspk rates prior to reward delivery on both rewarded (n = 906 dendrites, p = 2.3 x 10-60,

one-tailed t -test) and omission trials (p = 1.4 x 10-33)(Fig. 52a) that were comparable

across trial types (p = 0.01, paired t-test; Fig. 52b). In addition, post -reward Cspk rates

were significantly reduced after learning (p = 2.0 x 10-19, unpaired t -test), with small

elevations in spiking (reward trials: p = 3.3 x 10-4; omission trials: p = 6.7 x 10-6; one-tailed

t-test) that were equivalent on both rewarded and omission trials (Fig. 52b) (p = 0.46;

paired t -test). Notably, there were no Cspk responses that were reliably suppressed

85

below baseline after the time of expected reward on omission trials (see Methods).

These data indicate that Cspk activity shifts from an association with reward prior to

learning to the cue that predicts reward after learning.

-0.5 0.0 0.5 1.0 1.5
0

1

2

C
sp

k
 r

a
te

 (
H

z
)

Pre-learning Day 1

n = 1040

Cue Reward

Rewarded
Omission

Time (s)

100 5O
m

it
 C

sp
k

ra
te

 (
H

z
)

10

0

5

p = 0.20

100 5

Pre-Reward

p = 5.4x10
-31

Post-Reward

Rewarded rate (Hz)Cspk

10

0

5

a

b

Figure 51: Lobule simplex n aïve condition

(a) Top, mean cue-aligned peri -stimulus histograms (PSTHs) of C spk rate on

reward (black) and omission (red) trials for all PC dendrites, measured via two -

86

photon calcium imaging for the first day of training in naive mice. (b) Summary

scatterplot s comparing the Cspk rate for individual PCs on rewarded vs omission

tria ls in naïve mice. Spike rates were measured in a window preceding reward

delivery (left) or immediately after reward delivery (right) .

-0.5 0.0 0.5 1.0 1.5
0

1

2

Time (s)

Post-learning Day N+1

Cue Reward

Rewarded
Omissionn = 906

C
sp

k
 r

a
te

 (
H

z
)

Rewarded rate (Hz)Cspk

10

0

5

100 5 100 5

0

10

0

5

p = 0.01 p = 0.46

Pre-Reward Post-Reward

O
m

it
 C

sp
k

ra
te

 (
H

z
)

a

b

Figure 52: Lobule simplex p ost-learning day

(a) Top, mean cue-aligned peri -stimulus histograms (PSTHs) of Cspk rate on

reward (black) and omission (red) trials for all PC dendrites, measured via two -

photon calcium imaging. (b) Summary scatterplots comparing the Cspk rate for

individual PCs on rewarded vs omission tr ials in trained mice. Spike rates were

measured in a window preceding reward delivery (left) or immediately after reward

delivery (right).

87

5.3.2 Individual reward responsive cells are also cue responsive

To test whether unique populations of PC dendrites exhibit Cspk responses to

reward and following t he visual cue after learning, I identified the subset of PC

dendrites with significant post -reward responses (n = 204/906; Fig. 53a). This small

subset of PC dendrites also responded following the visual cue (p = 5.9 x 10-36; one-tailed

t-test), indicating that a minority of PC dendrites can exhibit Cspk responses to both

reward and the visual cue after learning. These data suggest the possibility that some

Cspk responses had not fully transitioned between encoding the reward and the reward -

predicting cue. However, the majority of PC dendrites (n = 702/906) did not respond to

the reward after learning, and instead only responded to the reward -predicting cue (p =

3.9 x 10-36; one-tailed t -test; Fig. 53b).

-0.5 0.0 0.5 1.0 1.5
0

1

2

C
s
p
k
 r

a
te

 (
H

z
)

n = 204

Cue Reward

Rewarded

-0.5 0.0 0.5 1.0 1.5

Time (s) Time (s)

Post-learning Day N+1

Cue Reward

Rewardedn = 702

a b

C
s
p
k
 r

a
te

 (
H

z
)

Post-learning Day N+1

Post-reward responsive Post-reward nonresponsive

3

0

1

2

3

Figure 53: A minority of PC dendrites can respond to reward and the reward -

predictive cue after learning.

88

a) Mean cue-aligned PSTH for PC dendrites that exhibited Cspk responses to

reward. b) Mean cue -aligned PSTH for PC dendrites that did not exhibit Cspk

responses to reward

5.3.3 Climbing fibers signal unexpected rewards and reward predictive

cues

To disambiguate Cspk responses related to reward versus reward expectation, I

measured responses to unexpected reward after learning. On these trials, Cspk rates

increased significantly after the time of unexpected reward delivery (n = 243, p = 1.6 x 10-

8, one-tailed t -test; Fig. 54a). Moreover, after an additional day of training, there was no

longer a signifi cant post-reward response on trials where reward was expected (p=0.8).

These data indicate that after learning, Cspk responses in area LS are only reward

responsive if the reward is unexpected. In the same experiments, Cspk rates increased

significantly prior to reward delivery when reward was expected (p = 1.2 x 10 -12, one-

tailed t -test; Fig. 54b). Notably, the PC dendrites that were significantly responsive

following the reward -predicting cue (n = 84/243), were also significantly responsive after

the unexpected reward (p = 2.3 x 1012; one-tailed t -test; Fig. 55). This suggests that the

same PC dendrites exhibit Cspk responses to the reward-predictive cue and unexpected

reward, thus signaling predictions under two different conditions.

89

-0.5 0.0 0.5 1.0 1.5
0

1

2

C
s
p
k

ra
te

 (
H

z)

Time (s)

Cued

Unexpectedn = 243

Cue Reward

Post-learning Day N+2

100 5 100 5

10

0

5

10

0

5

p = 5.7x10-14 p = 1.1x10-17

Pre-Reward Post-Reward

U
n
e
x
p
.
C

s
p
k
 r
a

te
 (

H
z)

Rewarded rate (Hz)Cspk

a

b

Figure 54: Lobule simplex u nexpected reward

(a) Top, mean cue-aligned peri -stimulus histograms (PSTHs) of Cspk rate on

reward (black) a nd unexpected reward (green) trials for all PC dendrites, measured

via two -photon calcium imaging. (b) Summary scatterplots comparing the Cspk rate

for individual PCs on rewarded vs unexpected reward trials in trained mice. Spike

rates were measured in a window preceding reward delivery (left) or immediately

after reward delivery (r ight) .

90

-0.5 0.0 0.5 1.0 1.5
0

n = 84

1

2

3

C
s
p
k
 r

a
te

 (
H

z
)

Cue Reward

Post-learning Day N+2

Time (s)

Cued
Unexpected

Cue responsive
PC dendrites

Figure 55: Mean cue-aligned PSTH for PC dendrites that exhibited Cspk

responses to the visual cue.

5.3.4 Visual cue but not licking drive th e learned climbing fiber

response

Lick timing also diffe rs between rewarded and omission trials , and changes

across learning. Thus, we also sought to further disambiguate reward related Cspk

responses from possible Cspk responses driven by motor output during licking. To

directly assess the role of licking in modulating Cspk rates, I first generated a lick-

triggered average of Cspk activity from licks generated during the inter -trial interval

(ITI). These data revealed no significant Cspk response to licking (p = 0.6; n = 768; one-

tailed t -test; Fig. 56a), consistent with previous reports showing a lack of lick -related

Cspk activity in area LS (Bryant, Boughter, Gong, Ledoux, & Heck, n.d.). To further

address the contribution of licking to the emergent Cspk responses following the

reward -predicting cue after learning, I segregated rewarded trials into subsets according

to lick timing. Specifically, I averaged trials with the earliest and latest quartiles of

91

licking. This analysis revealed that on trials with early compared to late lick onsets, the

peak of the pre-reward Cspks occurred at nearly the same time relative to the cue

(latency on early trials: 300 ms; late trials: 330 ms), and with similar, but slightly smaller,

amplitude (p = 4.4 x 10-4; n = 906 dendrites; paired t-test; Fig 56b). There was, however, a

difference in Cspk rate following reward delivery (p = 8.8 x 10 -9), likely due to the

increased variability in the timing of reward cons umption for trials with late licks. These

data indicate that pre-reward Cspk responses are related to the cue driven expectation of

reward, and not motor output due to licking.
C

sp
k

ra
te

 (
H

z
)

1 Hz
100 ms

Lick

-0.5 0.0 0.5 1.0 1.5
0

1

2

Earliest Licks

Latest Licks

Cue Reward

Day N+1, Rewarded TrialsDay 1, Pre-Cue Licks

Time (s)

n = 906

a b

Figure 56: Lick rat e does not modulate Cspk rate in lobule simplex

(a) Mean lick -triggered PSTH for licks during the inter -trial interval (ITI) in

naïve animals. (b) Mean cue-aligned PSTHs for trained animals with rewarded trials

segregated according trials with the earlies 1/4 of licks (black) and latest 1/4 of licks

(blue). Data points with horizontal error bars represent the mean lick timing ± SEM.

For all PSTHs, shaded area represents ± SEM across dendrites

92

5.3.5 Individual climbing fibers develop a learned response to t he

reward predictive cue

While our data indicate Cspk activity within individual dendrites can represent

different reward -related events (i.e. the reward-predicting cue and unexpected reward),

these data do not address whether it is the same climbing fibers that shift their

responses, or whether separate populations of climbing fibers generate different

responses before and after learning. To address this question, we measured Cspk

activity from PC dendrites in the same coordinates before and after learnin g in a subset

of experiments. To evaluate responses, we took two approaches. First, I manually

identified individual PC dendrites across imaging days and measured their Cspk

responses before and after learning (Fig. 57a,b). This approach revealed clear examples

of single PC dendrites with reward responsive Cspk activity in naïve animals that

became cue responsive after learning. However, because this approach relies on user

identification of the same PC dendrites, we also sought to test an automated appr oach.

To do so, I first independently generated pixel masks for PC dendrites from our pre and

post-learning fields of view (Fig. 58a,b). I then motion registered the mean fluorescence

image from the post-learning session to the pre-learning session (Fig 59a), and applied

the same pixel shifts from this registration to the segmented pixel masks from the post -

learning condition. By overlaying the shifted post -learning pixel masks with the pre -

learning masks, I assessed the overlap between imaging days (Fig 59b-d). Despite

closely matched fields of view, this process lead to a majority of PC dendrite masks with

93

little overlap. I thus employed a stringent criteria of greater than 50% overlap to

increase the probability of accurately identifying the same PC dendrites across imaging

sessions. With these criteria, I identified a group of PC dendrites likely corresponding to

the same PC dendrites before and after learning. In these PC dendrites, as in my other

experiments, I find that Cspk activity was initially absent following the visual cue in

naïve animals (p = 0.59; n = 61; one-tailed t -test; Fig. 59e), and that cue driven responses

emerged with learning (p = 1.2x10-8). We note that because of the close spacing and

similar size and orientation of PC dendrite s, such approaches cannot provide definitive

evidence of tracking the same PC dendrites across learning. However, these data

support t he conclusion that individual climbing fiber s can develop a learned response to

the reward predictive cue as a result of learning.

Pre-learning

Post-learning

a
Cue Reward

Rewarded

Omission

0.25 F/FD
0.5 s

Cue Reward

b

Figure 57: Activity of an example neuron before and after learning

(a) Example of manual identification from a field of view containing several of

the same PC dendrites on day 1 and day N+1. Left, fields of view for day 1 (top) and

94

day N+1 (bottom). Right, magnified view from the white box at left. Red arrows

indicates an example PC dendrite identified both pre and post learning. Scale bars are

200 µm (x) x 50 µm (y). (b) Cue aligned cal cium transients averaged across trials

extracted from the PC dendrite identified in a for day 1 (top) and day N+1 (bottom) .

Pre-learning Post-learninga

b

Figure 58: Summary of method for aligning fields of view across days

(a) Mean images taken from day 1 (left) and day N+1 (right) after independent

rigid motion registration on each dataset. Scale bars are 200 µm (x) x 50 µm (y). (b)

Pixel masks of PC dendrites independently extracted from the datasets in a.

95

0 0.5 1
% Overlap

0

20

40

60

D
e

n
d
ri
te

s

Post-learning

Registereda

c

b

d

0 2 4

0

2

4
e Pre-Reward Post-Reward

Pre-learning

Cspk rate (Hz)

P
o
s
t-

le
a

rn
in

g
C

sp
k
 r

a
te

 (
H

z
)

Pre-learning

Cspk rate (Hz)

P
o
s
t-

le
a

rn
in

g

C
sp

k
 r

a
te

 (
H

z
)

p = 4x10
-7

p = 0.85

0 2 4

0

2

4

Figure 59: Summary of neuron activity across days.

(a) The post-learning data set from fig.58a, right, was motion registered to the

pre-learning dataset from Fig. 5 8a, left. The resulting x -y pixel shifts were a pplied to

the post-learning dendrite pixel masks from Fig. 58b, right. (b) Following registration,

the overlap between pre and post learning pixel masks was compared quantitatively

(b) and graphically (c), with pre -learning masks labeled red, post -learning masks

96

labeled green, and overlap labeled yellow. (d) Dendritic masks from c which had

>50% overlap. (e) Summary of Cspk firing rates for individual PC dendrites in the pre

(left) and post (right) reward window for all dendrites which had a >50% overlap in

their dendritic masks across learning (n=61) .

5.4 Crus I and II exhibit reward prediction signals distinct from

lobule simplex

Anatomical and physiological evidence suggests that Cspk responses are

functionally compartmentalized across the medio -lateral axis of the cerebellum (Apps &

Garwicz, 2005), raising the possibility of different computations and diverse reward -

related Cspk activity patterns in lobules other than LS. Thus, I next measured Cspk

responses in Crus I and Crus II.

5.4.1 Crus I

In Crus I, pre-learning Cspk activity differed substantially from LS. Specifically,

in naïve animals, Cspk activity was sensory-related, and followed the visual cue at a

time well before reward delivery or licking on both rewarded (p = 9.5 x 10 -17; n = 105;

one-tailed t -test; Fig. 60) and omission trials (p = 7.9 x 10-14). After learning, however,

once the cue had been associated with upcoming reward, Cspk responses to the visual

cue were significantly enhanced (p = 1.4 x 10-6; unpaired t -test; n = 105 and 151; Fig. 61).

In contrast, there were only weak or non-significant reward responses on rewarded or

omission trials, either before (rewarded: p = 0.005; omission: p = 0.23; n = 105; one-tailed

t-test; Fig. 60) or after learning (rewarded: p = 1.0; omission: p = 0.99; n = 151; one-tailed

t-test; Fig. 61). Again, however, I did not identify any PC dendrites that were reliably

97

suppressed at the time of expected reward after learning. Notably, despite the lack of a

Cspk response to unexpected reward in naïve animals, there was a large Cspk response

to unexpected reward in the same animals after learning (p = 1.5 x 10-12; n = 120; one-

tailed t -test; Fig. 61a). These data suggest that in Crus I, where Cspk responses are

sensory related in naïve animals, activity can also be generated by expectations that are

specifically linked to a learned sensory cue after learning.

To test whether the same PC dendrites that exhibit Cspk responses following the

visual cue also respond to unexpected reward, I identified those PC dendrites that were

significantly cue responsive. Indeed, these PC dendrites (n = 83/110) also showed a

robust response to unexpected reward (p = 4.7 x 10-11; one-tailed t -test; Fig. 63),

indicating that PC dendrites can signal expectation under distinct conditions. As further

evidence that Cspk responses in Crus I are sensory related in naïve animals, there was

no significant Cspk response to licks during the ITI (p = 0.05; n = 71; one-tailed t -test; Fig

64a). To test whether licking contributes to the learned increase in response amplitude

following the cue, I segregated trials according to the timing of the first lick. This

revealed that the timing (early and late lick latency: 230 ms) and amplitude (p = 0.02, n =

151; paired t-test; Fig 64b) of Cspk activity following the visu al cue was largely

independent of lick timing. Together, these data indicate that Cspk activity in Crus I is

sensory related in naïve animals, but can also be modulated by reward expectation

98

because it is enhanced by associating the visual cue with reward, and driven by

delivering a reward unexpectedly.

-0.5 0.0 0.5 1.0 1.5
0

2

4

Crus I
Pre-learning Day 1

Rewarded
Omission

Time (s)

6

C
s
p
k
 r
a

te
 (

H
z)

Cue Reward

n = 105

100 5O
m

it
C

s
p
k
 r

a
te

 (
H

z
)

10

0

5

p = 0.06

100 5

Pre-Reward

p = 0.11

Post-Reward

Rewarded rate (Hz)Cspk

10

0

5

a

b

Figure 60: Crus I n aïve condition

(a) M ean cue-aligned PSTHs of Cspk rate on reward (black) and omission (red)

trials for all PC dendrites, measur ed via two -photon calcium imaging. (b) Summary

scatterplot comparing the Cspk rate for individual PCs on rewarded vs omission trials

in naïve mice. Spike rates were measured in a window preceding reward delivery

(left) or immediately after reward delivery (right) .

99

-0.5 0.0 0.5 1.0 1.5
0

2

4

Crus I
Post-learning Day N+1

Rewarded
Omission

Time (s)

6
C

s
p
k
 r
a

te
 (

H
z)

Cue Reward

n = 151

Rewarded rate (Hz)Cspk

10

0

5

100 5 100 5

0

10

0

5

p = 0.54 p = 0.88

Pre-Reward Post-Reward

O
m

it
C

s
p
k
 r

a
te

 (
H

z
)

a

b

Figure 61: Crus I post- learning

(a) M ean cue-aligned PSTHs of Cspk rate on reward (black) and omission (red)

trials for all PC dendrites, measured via two -photon calcium imaging. (b) Summary

scatterplot comparing the Cspk rate for individual PCs on rewarded vs omission trials

in trained mice. Spike rates were measured in a window preceding reward delivery

(left) or immediately after reward delivery (right) .

100

-0.5
0

2

4

Crus I
Post-learning Day N+2

Cued
Unexpected

Time (s)

6
C

sp
k

ra
te

 (
H

z
)

Cue Reward

0.0 0.5 1.0 1.5

n = 120

100 5 100 5

10

0

5

10

0

5

p = 2.8x10-22

Pre-Reward Post-Reward

Rewarded rate (Hz)Cspk

p = 8.2x10-19

U
n
e
x
p
.
C

s
p
k
 r
a

te
 (

H
z)

a

b

Figure 62: Crus I unexpected reward

(a) Mean cue-aligned PSTHs of Cspk rate on reward (black) and unexpected

reward (green) trials for all PC dendrites, measured via two -photon calcium imaging.

(b) Summary scatterplot comparing the Cspk rate for individual PCs on rewarded vs

unexpected reward trials in trained mice. Spike rates were measured in a window

preceding reward delivery (left) or immediately after reward delivery (right).

101

n = 83

0

2

4

6

C
sp

k
 r

a
te

 (
H

z
)

-0.5 0.0 0.5 1.0 1.5

Time (s)

Post-learning Day N+2

Cued
Unexpected

Cue Reward
Cue responsive
PC dendrites

Figure 63: Mean cue-aligned PSTH for PC dendrites that exhibited Cspk

responses to the visual cue.

Day 1, Pre-Cue Licks

1 Hz
100 ms

Lick

-0.5 0.0 0.5 1.0 1.5

Time (s)

0

2

4

6

C
sp

k
 r

a
te

 (
H

z
)

Earliest Licks

Latest Licks

Cue Reward

Day N+1, Rewarded Trials

n = 151

a b

Figure 64: Lick rate does not modulate Cspk rate in crus I

(a) Mean lick -triggered PSTH for licks d uring the ITI in naïve animals. (b)

Mean cue-aligned PSTHs for trained animals with rewarded trials segregated

according trials with the earlies 1/4 of licks (black) and latest 1/4 of licks (blue). Data

points with horizontal error bars repres ent the mean lick timing ± SEM. For all

PSTHs, shaded area represents ± SEM across dendrites.

102

5.4.2 Crus II

Finally, I measured Cspk activity in Crus II. Similar to area LS, Cspk rates were

elevated in response to reward delivery in naïve animals (p = 1.3 x 10-6; n = 58; one-tailed

t-test; Fig. 65), but not on reward omission trials (p = 0.98). After learning, a robust cue

response was observed in Crus II on both rewarded (p = 9.5 x 10-13; n = 148; one-tailed t -

test; Fig. 66) and omission trials (p = 2.9 x 10-14). However, distinct from area LS, the

reward response persisted after learning (p = 3.3 x 10-12; Fig. 66). Again, however, I

observed no significantly increased response on omission trials at the time of expected

reward (p = 0.99); nor did I observe any significant suppression. When reward was

delivered unexpectedly after learning, I observed enhanced Cspk rates as compared to

the Cspk responses to expected reward (p = 4.5 x 10-5, n = 115; Fig. 67), suggesting a

component of the learned response that scales with expectation. Notably, the same PC

dendrites that respond to the cue after learning (n = 41/115) continue to respond to both

the expected (p = 1.4 x 10-5; one-tailed t -test; Fig. 68) and unexpected reward (p = 3.0 x 10-

11) after learning.

In contrast with area LS and Crus I, in naïve mice I observed a significant lick

related response in Crus II as measured by the lick triggered average of Cspk activity

during the ITI (p = 0.003, n = 40; one-tailed t -test; Fig. 69a). This result is consistent with

previous reports suggesting that Cspk activity can be triggered by licking in this area

(Gaffield, Amat, Bito, & Christie, 2016; Gaffield, Rowan, Amat, Hirai, & Christie, 2018;

103

Welsh, Lang, Suglhara, & Llinás, 1995). Interestingly, however, these responses

disappeared after learning (p = 1; n = 78). Moreover, after learning, neither the timing

(latency on early trials: 300 ms; late trials: 330 ms) nor the amplitude (p = 0.32; n = 148

dendrites; paired t -test; Fig 69b) of the Cspk following the cue depended on the timing

of licking. These results suggest that, while some activity can be driven by licking,

motor output alone is not the central determinant of Cspk activity in Crus II.

104

-0.5 0.0 0.5 1.0 1.5
0

2

4

Crus II
Pre-learning Day 1

Rewarded
Omission

Time (s)

6
C

s
p
k
 r

a
te

 (
H

z
)

Cue Reward

n = 58

Rewarded rate (Hz)Cspk

10

0

5

100 5 100 5

0

10

0

5

p = 0.99

Pre-Reward Post-Reward

O
m

it
 C

sp
k

ra
te

 (
H

z
)

p = 2.4x10
-7

a

b

Figure 65: Crus II n aïve condition

(a) Mean cue-aligned PSTHs of Cspk rate on reward (black) and omission (red)

trials for all PC dendrites, measured via two -photon calcium imaging. (b) Summary

scatterplot comparing the Cspk rate for indiv idual PCs on rewarded vs omission trials

in naïve mice. Spike rates were measured in a window preceding reward delivery

(left) or immediately after reward delivery (right).

105

0.5

100 5O
m

it
 C

sp
k

ra
te

 (
H

z
)

10

0

5

p = 0.01

100 5

Pre-Reward Post-Reward

Rewarded rate (Hz)Cspk

10

0

5

p = 1.8x10
-11

-0.5 0.0 1.0 1.5
0

2

4

Crus II
Post-learning Day N+1

Rewarded
Omission

Time (s)

6
C

s
p
k
 r

a
te

 (
H

z
)

Cue Reward

n = 148

a

b

Figure 66: Crus II p ost- learning

(a) M ean cue-aligned PSTHs of Cspk rate on reward (black) and omission (red)

trials for all PC dendrites, measured via two -photon calcium imaging. (b) Summary

scatterplot comparing the Cspk rate for individual PCs on rewarded vs omission trials

in trained mice. Spike rates were measured in a window preceding reward delivery

(left) or immediately after reward delivery (right) .

106

Time (s)

-0.5
0

2

4

Crus II
Post-learning Day N+2

Cued
Unexpected

6
C

s
p
k
 r

a
te

 (
H

z
)

Cue Reward

0.0 0.5 1.0 1.5

n = 115

100 5 100 5

10

0

5

10

0

5

p = 1.4x10
-9

Pre-Reward Post-Reward

Rewarded rate (Hz)Cspk

U
n
e

xp
.

C
sp

k
 r

a
te

 (
H

z
)

p = 4.5x10
-5

a

b

Figure 67: Crus II u nexpected reward

(a) Mean cue-aligned PSTHs of Cspk rate on reward (black) and unexpected

reward (green) trials for all PC dendrites, measured via two -photon calcium imaging.

(b) Summary scatterplot comparing the Cspk rate for individual PCs on rewarded vs

unexpected reward trials in trained mice. Spike rates were measured in a window

preceding reward delivery (left) or immediately after reward delivery (right).

107

n = 41

Cued
Unexpected

Cue responsive
PC dendrites

-0.5 0.0 0.5 1.0 1.5

Time (s)

Cue Reward

0

2

4

6
C

s
p
k
 r
a

te
 (

H
z) 8

Post-learning Day N+2

Figure 68: Mean cue-aligned PSTH for PC dendrites that exhibited Cspk

responses to the visual cue .

a bPre-Cue Licks

1 Hz

100 ms

Day 1
Day N+1Lick

-0.5 0.0 0.5 1.0 1.5
0

2

4

6

C
sp

k
 r

a
te

 (
H

z
)

Earliest Licks

Latest Licks

Cue

Day N+1, Rewarded Trials

n = 148

Time (s)

Figure 69: Lick rate does not modulate Cspk rate after learning in crus II

(a) Mean lick -triggered PSTH for lick s during the ITI in naïve animals. (b)

Mean cue-aligned PSTHs for trained animals with rewarded trials segregated

according trials with the earlies 1/4 of licks (black) and latest 1/4 of licks (blue).

Data points with horizontal error bars represent the mean lick timing ± SEM.

For all PSTHs, shaded area represents ± SEM across dendrites.

108

5.5 Discussion

Here, I used a classical conditioning paradigm to test for the presence of

prediction errors in a behavioral paradigm in which reward delivery is independent of

the motor output of the animal. I see that climbing fibers across the lateral cerebellum

develop a learned reward predictive response to the visual cue. Importantly, none of

these areas display neural correlates of negative prediction errors. For this reason I

interpret these signals as reward prediction signals but not reward predictions errors per

se.

Additionally , this task allowed me to test how the climbing fibers represent reward

related signals. I have shown evidence of reward driven complex spiking. These data

provide further evidence that rewards can drive cerebellar learning. Recent evidence has

shown that the cerebellum is in fact involved in reward processing (Carta et al., 2019).

My data provide evidence showing that reward related instructive signals are present to

guide cerebellar processing of reward related stimuli.

109

6. Conclusions

6.1 Operant conditioning paradigm

Together with my labmates, I have established a sensorimotor association task

that involves PCs near the dorsal surface of LS. This behavior has several hallmarks of

cerebellar learning, including a dependence on short delay intervals for generating the

learned sensorimotor association and the requirement for excitatory synaptic

transmission in the cerebellar cortex. In this behavior, however, climbing fibers do not

signal erroneous motor output as described by classical models of supervised learning.

Specifically, I demonstrate that climbing fiber driven complex spiking occurs with

higher probability, shorter latency, and less jitter when movement is correctly timed.

6.1.1 Climbing fibers predict and evaluate m ovement outcomes

My data support the hypothesis that these enhanced climbing fiber responses are

related to the predicted outcome of movement, which in this behavior constitutes

delivery of a water reward. Evidence supporting this model is threefold: Fir st, the

highest probability of complex spiking occurs on correctly timed lever releases when the

visual cue instructs behavior and thus a high reward expectation. Second, complex

spiking is modulated by the temporal features of the task that dictate expect ation.

Specifically, complex spiking in response to lever release increases with increasing hold

duration, matching the increased likelihood of reward as trial length increases. Third,

complex spiking is also driven when the expectation of reward is viola ted: when the

110

reward is omitted on correctly executed movements, not provided on longer hold

duration early releases when a correct outcome of lever release is probable, or

unexpectedly presented during the inter -trial interval. Together, these experiments

suggest that climbing fibers carry instructional signals that both predict and evaluate the

expected outcome of movement in a manner consistent with a reinforcement learning

rule. Such responses are also consistent with the known role of cerebellar circuits in

generating predictive motor output, and I suggest that they could thus provide a

substrate for generating and testing the forward models that have long been

hypothesized to govern cerebellar processing.

The climbing fiber activity observed in respon se to violated expectations has

some similarities to the motor error signals seen in classic cerebellar behaviors.

However, in our behavioral paradigm, climbing fibers do not signal movement errors,

and correct movements have the same kinematics as mistimed movements. Thus, these

results indicate that climbing fibers can respond differentially to the same movement

according to its expected outcome. These context-specific climbing fiber responses may

be due to aspects of our task design. The behavior described here differs from most

cerebellar dependent learning regimes in that the movement requiring modification

(lever release) is not directly related to an unconditioned stimulus (reward) or response

(licking). As a consequence, the cerebellum cannot harness sensorimotor input from

hardwired pathways to enable learned changes in motor output. Instead, the necessary

111

forward model must define and evaluate the relationship between a neutral visual

stimulus, a forelimb movement, and reward.

6.1.2 Origin of c limbing fiber signals in this task

It remains unclear whether the climbing fiber activity that enables such a

forward model is generated at the level of the olive or inherited from upstream brain

regions such as the neocortex, colliculus, or elsewhere. However, evidence suggests that

the olive may have access to different information depending on task requirements.

Anatomical and physiological work in the rodent has demonstrated that the pathway

from the forelimb region of motor cortex to the olive is indep endent of the pathway

providing ascending sensorimotor input from the periphery (Ackerley, Pardoe, & Apps,

2006). Such data argue that the olive has access to unique information in tasks that

involve a descending motor command, and further suggest that the olive may have

access to diverse cortical computations. Indeed, the presence of abstract task timing

information suggests that the olive has access to higher-order signals. In support of this

view, evidence from a different forelimb task in non -human primates that also requires

an abstract sensorimotor association has shown similar climbing fiber

responses(Kitazawa et al., 1998). Specifically, this study demonstrated that Cspks can

signal both the predicted destination of reaching as well as deviations from the expected

destination.

112

6.1.3 Climbing fiber inputs are well timed to drive learning in this task

Importantly, the climbing fiber activity patterns described here are appropriate

to dr ive motor learning under conditions that require flexible sensorimotor associations.

Specifically, higher probability complex spiking and enhanced correlations at the

population level are both context dependent and spatio -temporally organized. At the

popul ation level, our single photon imaging has revealed correlated complex spiking

within parasagittal bands of approximately 200 mm, likely corresponding to

“microzones” (Apps & Garwicz, 2005). Because PCs across microzones can respond to

different sensorimotor input, and have different spiking (Zhou et al., 2014) and synaptic

(Paukert et al., 2010) properties, these zones are thought to constitute discrete

computational units. Recent measurements have revealed that complex spiking in

microzones can become more synchronous during both motor output (De Gruijl,

Hoogland, & De Zeeuw, 2014) and sensory input (Ozden, Sullivan, Megan Lee, & S-H

Wang, 2009; S. R. Schultz, Kitamura, Post-Uiter weer, Krupic, & Häusser, 2009; Tsutsumi

et al., 2015). My population imaging results provide an extension to this idea by

demonstrating that correlated complex spiking within parasagittal zones is not simply

enhanced by sensorimotor input, but rather can be enhanced for the same action

according to behavioral context. Precisely timed spiking across a population of nearby

PCs that receive common parallel fiber input and converge to the same DCN neurons

would provide an ideal substrate to maximize the impac t of plasticity. However, other

113

circuits could also play a role in learning. In particular, complex spiking can robustly

inhibit nuclear neurons (Bengtsson, Ekerot, & Jörntell, 2011; Blenkinsop & Lang, 2011),

and enhanced climbing fiber synchrony would magnify this effect via convergence of

simultaneously active PC axons in the DCN (Person & Raman, 2012). Because

synchronous inhibition has been shown to play a key role in synaptic p lasticity at

nuclear neuron synapses (McElvain, Bagnall, Sakatos, & du Lac, 2010; Pugh & Raman,

2006), correlated complex spiking across populations of nearby PCs could place the

DCN as the central site of learning under such conditions (Miles & Lisberger, 1981). In

either case, I note that the climbing fiber responses following correct lever releases are

well -timed to promote learning in the cue pre diction condition by instructing

movements that more closely approximate earliest time of reward delivery.

6.1.4 Observed prediction errors are not consistent with a strict temporal

difference reinforcement learning model

Finally, it is notable that ours are not the first results to suggest alternate learning

rules instructed by climbing fibers. Recently, conditioned eyeblink learning data has

pointed toward climbing fibers implementing a temporal difference (TD) reinforcement

learning rule by signaling sensory prediction errors (Ohmae & Medina, 2015). Because I

do not observe evidence of negative prediction errors on reward omission trials or long

duration early release trials, my results are incompatible with this model as strictly

interpreted. Instead, My data show some similarities with the type of unsigned

prediction signals observed in serotonergic (Matias, Lottem, Dugué, & Mainen, n.d.) and

114

other neurons (Belova, Paton, Morrison, & Salzman, 2007; Hayden, Heilbronner,

Pearson, & Platt, 2011) that have been also thought to enable associations between

unexpected outcomes and novel cues (Pearce & Hall, 1980). Evidence for both models

can often be found in neural activity within the same brain region, and it has been

suggested that TD and unsigned prediction mechanisms may in fact be linked, and act

together to promote learning (Roesch, Esber, Li, Daw, & Schoenbaum, 2012). Hence, as

has been done in other brain regions, it will be necessary to systematically vary task

parameters such as the valence of instructional stimuli and the requirements for learned

associations in order to resolve how the cerebellum implements discrete learning rules

according to task demands beyond their classic role in supervised learning (Raymond &

Medina, 2018). For the present, the results described here demonstrate that complex

spiking can signal learned, task specific information necessary for flexible control of

complex motor behaviors in a manner that does not depend exclusively on motor errors.

6.2 Classical conditioning paradigm

6.2.1 Reward prediction signals in climbing fiber pathway across lateral

cerebellum

I have used a classical conditioning paradigm of the kind typically studied to

evaluate reward signaling in the VTA and striatu m to reveal that climbing fibers provide

a diverse set of learned reward prediction signals across the lateral cerebellum.

Specifically, in LS and Crus II, Cspk responses emerged as a function of learning to a cue

115

that predicted upcoming reward. In Crus I, while a sensory-evoked Cspk response to

the visual cue was already evident in naïve animals, this response was enhanced once

the cue had been associated with upcoming reward. Hence, in all three areas, there was

a learned Cspk response related to reward prediction. Cspk responses also exhibited

significant differences across areas. In LS, the response to expected reward was largely

lost after learning, but was pronounced when reward was delivered unexpectedly. In

Crus I, while there was no reward response in naïve animals, a Cspk response to

unexpected reward emerged only after the animals established an expectation of reward

delivery in response to the visual cue. Finally, in Crus II, reward responses persisted

across learning, even after a separate Cspk response emerged to the reward-predictive

visual cue. The post-learning Cspk response to unexpected reward was enhanced,

however, as compared to trials when reward was expected.

Together, these common, learned responses to a reward-predictive cue and to

unexpected reward indicate that all three areas exhibit Cspk responses related to reward

prediction. Such commonalities suggest a broad role for the lateral cerebellum in

reward -based learning. The differences in responses, however, also suggest that learned

changes in each area are overlaid on the unique sensory and motor Cspk signals pre-

existing in each region. Thus, these data also indicate that the lateral cerebellum can

harness other distinct sensory and motor signals across each area for different forms of

116

sensorimotor learning, and perhaps to utilize alternate learning strategies that depend

on task requirements.

6.2.2 Disentangling licking and reward related signals

In all three areas, cue and reward-associated Cspk responses could be clearly

distinguished from motor responses due to licking, as the timing of licking did not

correlate with the timing Cspk responses. In the operant conditioning task , I identified a

subset of lick-responsive PC dendrites after learning in area LS, and I concluded that

such Cspk responses were learned and related to reward expectation rather than motor

output per se (Heffley et al., 2018). Here, by imaging naïve animals, I was able to

demonstrate no significant lick respo nse in absence of learning in area LS and Crus I,

consistent with previous reports indicating Cspk responses to licking are localized

primarily to Crus II (Gaffield et al., 2016, 2018; Welsh et al., 1995). Also in agreement

with these data, I did observe a significant Cspk response to licking in Crus II in naïve

animals. Interestingly, however, once the association between visual cue and reward

had been established, licking during the ITI when no reward was possibl e failed to

produce Cspk activity. These data suggest that even in areas with motor related signals,

Cspk responses are more complex than was previously appreciated. While earlier

studies investigating Cspk responses to licking did not attempt to disambi guate between

motor output, reward, and reward expectation (Bryant et al., n.d.; Gaffield et al., 2016,

117

2018; Welsh et al., 1995), I suggest that such efforts are crucial to understanding the role

Cspk signals in cerebellar learning.

6.2.3 Implications for the supervised learning theory of cerebellum

This study is part of a growing literature suggesting new roles for climbing fiber

signals that are distinct from classical error-based supervised learning (Heffley et al.,

2018; Kitazawa et al., 1998; Ohmae & Medina, 2015; Streng et al., 2017b). In the operant

conditioning paradigm I identified Cspk activity consistent with an unsigned

reinforcement learning rule after learning (Heffley et al., 2018). In the classical

conditioning paradigm, I measured Cspk activity both before and after learning in a task

with different requirements, and found responses that showed many similarities but

also significant differences in Cspk activity. In both tasks, I observed Cspk responses to

an event that predicted upcoming reward. However, in the classical conditioning task,

Cspk activity was linked to a visual cue that predicted reward delivery, whereas

previously I observed Cspk activity linked to an arm movement that was required to

produce reward deli very. Indeed, a key difference between my previous operant task

and the classical conditioning task studied here is that animals do not affect trial

outcome with their motor output in this task. Specifically, while animals learn to lick

earlier after learning in this task, a change in lick timing is not required for reward

delivery, and there is no consequence for licks occurring with ‘correct’ or ‘incorrect’

timing (i.e. correctly or incorrectly matching the time of reward delivery). Hence, I

118

speculate that observed differences in Cspk activity across tasks are related to the

distinct sensory input and motor output that predicts reward delivery. In this task, the

reward -predictive event was a visual cue alone. Previously, however, despite a visual

cue that instructed arm movement, correct execution of the movement was required for

reward delivery, and this action was therefore the necessary predictor of task outcome.

In support of a role for task -specific movement requirements is shaping instructional

signals, in the mesolimbic dopamine system it has been shown with a similar operant

task that dopamine release is governed by correct movement initiation, and not simply

reward prediction (Syed et al., 2016).

6.2.4 Absence of negative prediction errors

Another notable difference from my previous work is that I do not observe clear

reward omission responses in this task. While it is unclear why such responses are

absent in the current task, I again speculate that such responses may only be generated

when movement is required to determine task outcome. In neither task, however, did I

observe decreases in Cspk activity at the time when reward was expected on reward

omission trials. Thus, I have not observed any evidence of negative prediction errors in

Cspk activity. These results contrast with a recent eyeblink conditioning study that used

an aversive stimulus to drive learning (Ohmae & Medina, 2015) and further suggests a

key role for task parameters in establishing the specific features of Cspk responses.

Another possibility is suggested by the mesolimbic dopamine system, where neurons

119

have different response profiles depending on their striatal projection tar get (Menegas

et al., n.d.; Parker et al., 2016). It thus remains possible that climbing fibers also exhibit

an analogous target-specific response variability, and signal diverse reward -related

information such as negative prediction errors in other regions of the cerebellum . Lastly,

recent measurements of VTA dopamine neuron responses have revealed that increased

firing to reward can persist after learning (Coddington & Dudman, 2018) similar to what

we observe in Crus II. In those experiments, while negative prediction errors did emerge

eventually, they occurred only in the form of a reduced peak firing very late in training,

indicating that over -training can be required for negative prediction error to develop.

6.2.5 The cerebellum and reward processing

Finally, in this study I have measured Cspk responses across learning, thus

revealing how Cspk activity shifts from reward -related responses to responses driven by

reward predictive cues in the same animals. My data suggest that the same climbing

fibers can adjust their responses as a function of learning, and can signal diverse reward

expectation information (i.e. both reward -predicting cues and unexpected reward in the

same climbing fibers). These learned, reward-predictive climbing fiber signals are

ideally suited to instruct both cerebellar learning and modulation of reward p rocessing

in downstream brain regions. In particular, a recent study has demonstrated that output

from the lateral cerebellum via the deep cerebellar nuclei (DCN) forms a monosynaptic,

excitatory connection onto dopamine neurons in the VTA (Carta et al., 2019). Activating

120

these DCN projections is sufficient to positively modulate reward -driven behaviors, and

these same projections are endogenously active under social conditions. These data

strongly suggest that the cerebellum must contain, or have the ability to learn,

information about rewarding stimuli. While speculative, such a model fits well with the

observations made here. Specifically, we have shown Cspk instructional signals can

become associated with stimuli that predict reward. If combined with contextual

information f rom the mossy fiber pathway, such Cspk signals would be effective in

instructing plasticity to depress PC output and thereby enable DCN output to the VTA

in response to reward-associated stimuli or actions. Hence, a key next step will be to

evaluate the intersection of cerebellar learning with cerebellar output to the mesolimbic

dopamine system during behavior. For the present, the patterns of Cspk activity

demonstrated here provide key information about how instructional signals carried by

cerebellar climbing fibers can change as a function of learning to signal reward

expectation across the lateral cerebellum.

6.3 Future Directions

Evidence demonstrating the use of reward related signals in the climbing fiber

pathway is a novel finding which poses even m ore questions. Moving forward it will be

important to manipulate these reward related signals in order to determine their

behavioral relevance. One such experiment may be to use optogenetics to silence

inferior olive neurons which project to the lateral c erebellum at the time of reward. This

121

manipulation may slow the rate at which the animal makes reward related associations,

learns new contingencies for reward delivery, or processes changes in reward size.

A more expansive investigation of the reward sig nals in the climbing fiber

pathway is certainly warranted. A comparison of reward related signals in the lateral

cerebellum vs the vermis as well as in the anterior lobe vs posterior lobe would be

informative. This would determine which general regions of the cerebellum do or do not

receive reward related activity. Second, it will be important to understand which circuits

these reward related climbing fibers modulate. Do their associated PCs and deep

cerebellar nuclei neurons project to the ventral tegmental area? The striatum? Are they

used to modify motor outputs, reward processing, cognitive processes or some

combination of the three? A key first step to address these questions will be to do

anatomical studies use retrograde tracers to reveal which cerebellar nuclei project to the

dopamine neurons in the ventral tegmental area.

It will also be important to disentangle the differences seen between the classical

and operant conditioning tasks. Namely, the presence vs absence of negative prediction

errors. One possible avenue will be to conduct overtraining experiments in the classical

conditioning task to determine if negative prediction errors emerge with overtraining as

they do in ventral tegmental area dopamine neurons (Coddington & Dudman, 2018) .

Finally, it is an outstanding question whether or not the cl imbing fiber activity

following the reward is necessary to develop a learned climbing fiber response to the

122

reward predictive cue in the classical conditioning paradigm . Blocking experiments

commonly used in classical conditioning paradigms could be used t o answer this

question (Kim, Krupa, & Thompson, 1998). These blocking experiments can determine

whether climbing fibers acquire a learned response to a reward predictive cue (cue B) if

it is only presented in conjunction with another cue which the animal has already

associated with reward (cue A). This will test whether or not climbing fiber responses to

the reward drive the plasticity necessary to produc e learned climbing fiber responses to

the cue. If blocking is successful and no climbing fiber response is learned to cue B then

a second round of experiments will be necessary. Here, one could use optogenetics to

stimulate the climbing fibers during the b locking paradigm while both cue A (already

learned) and cue B (novel cue) are presented. If a learned response to cue B is generated

then the plasticity necessary to generate a learned cue response in the climbing fibers

originates within the cerebellum. I f no learned response to cue B is generated then the

plasticity originates outside the cerebellum.

123

7. Materials and Methods

7.1 Mice

All experimental procedures using animals were carried out with the approval of

the Duke University Animal Care and Use Co mmittee. All experiments were performed

during light cycle using adult mice (>p60) of both sexes, randomly selected from

breeding litters. All mice were housed in a vivarium with normal light/dark cycles in

cages with 1-5 mice. Imaging experiments were performed using Tg(PCP2-

Cre)3555Jdhu mice (Jackson Labs, 010536; n=36). A subset of these animals (n=4) were

the result of a genetic cross with Ai148(TIT2L-GC6f-ICL-tTA2)-D mice (Jackson Labs,

030328). Single unit recordings during the cue prediction condi tion were performed in

wild type C57BL/6J mice (n= 8 mice). Additional behavioral experiments where imaging

was not performed were conducted in wild type C57BL/6J mice (n=18). I used two

exclusion criteria for animals in this study: (1) poor recovery or ot her health concerns

following surgical intervention or (2) missed virus injection, as determined by in vivo

imaging and post -hoc histological analysis.

7.2 Surgical Procedures

3-10 hours prior to surgery, animals received dexamethasone (3mg/kg) and

ketoprofen (5mg/kg). Surgical procedures were performed under anesthesia, using an

initial dose of ketamine/xylazine (50mg/kg and 5mg/kg) 5 minutes prior to surgery and

sustained during surgery with 1.0 -2.0% isoflurane. Toe pinches and breathing were used

124

to monitor anesthesia levels throughout surgeries. Body temperature was maintained

using a heating pad (TC-1000 CWE Inc.). Custom-made titanium headplates (HE

Parmer) were secured to the skull using Metabond (Parkell). For imaging experiments,

a 3mm diameter craniotomy was made over the LS approximately 1.4mm lateral and

2.8mm posterior to lambda or crus I and II at approximately 3.0mm lateral and 4.3mm

posterior to lambda. Glass cover slips consisting of two 3mm bonded to a 5mm coverslip

(Warner Instruments No. 1) with index matched adhesive (Norland No. 1) were secured

in the craniotomy using Metabond. Buprenex (0.05mg/kg) and cefazolin (50mg/kg) were

administered following surgery twice a day for two days. Following a minimum of 4

recovery days, animals were water deprived for 3 days, or until body weight stabilized

at 85% of initial weight, and were habituated to head restraint (3 -5 days) prior to

behavioral training.

For imaging experiments, the glass cover slip was removed following behavioral

training, and mice were injected (WPI UMP3) with

AAV1.CAG.Flex.GCaMP6f.WPRE.SV40 (UPenn vector core, titer = 1.48x1013 or

7.60x1012). 150 nL virus diluted 1:1 -1:5 in ACSF was injected at a rate of 30nl/min and a

-3 sites in dorsal LS. Imaging was performed beginning 10 -14 days

following injection. Transgenic mice crossed with the Ai148 mouse line received no

injection and w ere given 10 days to recover from surgery before starting training.

125

For in vivo pharmacology experiments, a 3mm craniotomy was performed over

LS of headposted mice, and the dura mater was peeled back at the center of the

craniotomy. 10uL of combined NBQX (300 mM) and CPP (30 mM) was applied into a well

surrounding the craniotomy on the surface of the cerebellum 20 minutes prior to

behavioral training. In 8 of 14 experiments, MCPG (30 mM) was also included to block

metabotropic glutamate receptors. Because there no significant differences in

performance across these two groups, all data were pooled for analysis. During

behavior, a second drug application of 10uL was administered 20 and 40 minutes into

the task, and depending on the duration of training, a third dose was applied after 1

hour. Craniotomies were subsequently covered with silicone elastomer (WPI, Inc.) prior

to returning animals to their home cage.

7.3 Behavior

7.3.1 Forelimb based operant conditioning paradigm

During behavioral training, animals w ere head-fixed and placed in front of a

computer monitor, lever and reward delivery tube. Animals were trained to self -initiate

trials by depressing the lever using their right forepaw, and required to successfully

hold the lever in the down position for r andomized intervals ranging between 500ms

and 5 s on the cue reaction paradigm before performing the cue prediction paradigm.

For both paradigms, a high contrast hold cue was present at all times, including the

inter -trial interval (ITI), and transitioned 90 degrees to the release cue on each trial at the

126

instructed time of release until the animal either released the lever or 1 second had

passed. Training sessions lasted for 90 minutes, and learning in the cue prediction task

occurred with the range of 309-700 trials. Lever releases within one second of the release

cue were rewarded immediately at the time of lever release (0.01 M saccharine).

Immediately following any lever release, a solenoid was engaged to prevent lever press

during the ITI. Following the ITI (3-6 s), the solenoid is lowered, allowing the mouse to

self-initiate a new trial. During training, a 1 -3 second ‘timeout’ was implemented to

punish early lever releases. No timeouts were used in fully trained animals for imaging

or behavior data collection sessions. For reward omission sessions, 20% of randomly

determined correct lever releases were unrewarded. Animals used for imaging

experiments performed the cue reaction condition with a mean peak percent correct of

79.7 ° 0.23% achieved in 26 ° 2 training days. On imaging days animals performed a

range of 150 to 580 trials per session with a mean of 273.9 °13.1 trials. Behavioral

parameters including lever press, lever release and licking were monitored using

Mworks (http://mworks -project.org) and custom software written in MATLAB

(Mathworks). Licking was measured with electrical contact circuit. Inter -trial intervals

ranged from 3 to 5 seconds.

7.3.2 Appetitive classical conditioning paradigm

During behavioral training, animals were head -fixed and placed in front of a

computer monitor and reward delivery tube. Animals were trained to associate a visual

127

cue with a saccharine reward. A high contrast vertical black and white grating was

present at all times, including the inter -trial interval (I TI; 24-30 s), except when the

reward cue was presented. The reward cue consisted of a horizontal grating, presented

for 100ms, and followed reward delivery after a 500ms delay (600 ms from cue onset).

Training sessions lasted for 62.1 ±0.9 minutes and consisted of 131.8 ±1.8 trials (n = 124

sessions). Imaging sessions lasted an average of 64.1 ±1.3 minutes and consisted of 130.9

±2.8 trials (n = 62 sessions). For reward omission sessions, 20% of randomly determined

trials were unrewarded. For unexpected reward sessions, no reward cue was presented

on 20% of randomly determined trials. Behavioral parameters including cue

presentation, reward delivery, and licking were monitored using Mworks

(http://mworks -project.org) and custom software written in MATLAB (M athworks).

Learning was defined by stabilization of reaction times and miss rates, with required

reaction times less than 650 ms and a miss rates below 15%. Across animals, 5.9 ± 0.5

training sessions (n = 24 mice) was required to meet these criteria.

7.4 Calcium imaging

7.4.1 Single-photon mesoscale imaging

Single photon imaging was performed using a customized microscope (Sutter

SOM) affixed with a 5x objective (Mitutoyo, 0.14NA) and CMOS camera (Qimaging,

Rolera em-c2). Excitation (470 nm) was provided by an LED (ThorLabs, M470L3), and

128

data were collected through a green filter (520-536 nm band pass, Edmund Optics) at a

frame rate of 10Hz, with a field of view of 3.5x3.5mm at 1002x1004 pixels.

7.4.2 Two-photon imaging

Two-photon imaging was performed wit h a resonant scanning microscope

(Neurolabware) using a 16x water immersion objective (Nikon CFI75 LWD 16xW

0.80NA). Imaging was performed using a polymer to stabilize the immersion solution

(MakingCosmetics, 0.4% Carbomer 940). A Ti:Sapphire laser tuned to 920nm (Spectra

Physics, Mai Tai eHP DeepSee) was raster scanned via a resonant galvanometer (8 kHz,

Cambridge Technology) onto the brain at a frame rate of either 30 Hz with a field of

view of either 1030 µm x 581 µm (796 x 264 pixels) or 555µm x 233 µm (796 x 264 pixels),

or 15.5Hz with a field of view of 555 µm x 452 µm and (796 x 512 pixels). Data were

collected through a green filter (510 ± 42 nm band filter (Semrock)) onto GaAsP

photomultipliers (H10770B -40, Hamamatsu) using Scanbox software (Neurolabware).

For the operant condition paradigm total of 12 mice were used for imaging experiments

(10 mice for wide-field, 11 mice for two -photon, 12 mice total). For the classical

conditioning paradigm a total of 24 mice were used for imaging experiments (6 mice for

mesoscale imaging in LS; 15 mice for two-photon imaging in LS; 4 mice for two -photon

imaging in Crus I; 2 mice for two -photon imaging in Crus II).

129

7.5 Single Unit Recordings

Acute single unit recordings were performed in awake animals by performi ng a

craniotomy over LS and inserting a multi -electrode silicone probe (Neuronexus, A4x8-

5mm-100-400-177-A32, 4 shanks, 8 site/shank at 100 μm spacing) using a Cerebus

multichannel acquisition system (Blackrock Microsystems, Salt Lake City). For single

uni t recordings obtained in the cue prediction condition, chronically implanted electrode

arrays were used (Dual drive movable electrode bundles with 8 tungsten electrodes (23

μm) in each cannula or 16 tungsten electrodes bundle in one cannula, Innovative

Neurophysioloy Inc). Electrode arrays were implanted using stereotaxic coordinates to

target LS at AP 6.2; ML 2.0. Electrode bundles were inserted into LS at a depth of

approximately 0.2-0.3 mm. The implant was encased in Metabond for stability.

For both recording conditions, continuous recording data was bandpass filtered

with a 2-pole Butterworth between 250 Hz and 5 kHz and referenced against an

electrode with no spikes using Spike2. Single units were isolated by amplitude

thresholding. Template waveforms were defined and characterized by their width and

peak, and PCA of waveforms was done in off -line in Spike2.

 Cspks and simple spikes were discriminated as in de Solages et al., first

on the basis of their stereotypical waveform (de Solages et al., 2008). Cspks typically had

a multi -wavelet form, including a large positive peak within 6ms following spike

initiation. Manual identification of 10 -20 Cspks was used to generate a mean template

130

waveform, which was then compared to all other spikes for a given unit using the

Spearman rank order correlation coefficient. The combination of Spearman coefficients

and the magnitude of the positive waveform deflection was used to segregate complex

and simple spikes. The presence of a post-Cspk pause (20 ms or more) in simple spike

firing was verified by cross -correlogram for all isolated single units.

Cspk rates for the cue prediction condition were normalized to the baseline firing

rate determined in a one-second window during the ITI according to: (FR -

baseline)/baseline) (Fig. 25).

7.6 Histology

Mice were deeply anesthetized with ketamine/xylazine (200mg/kg & 30mg/kg

respectively, IP) then perfused with PBS then 4% paraformaldehyde. 100um sagittal

sections were cut using a vibratome (Pelco 102). Cerebellar slices were then mounted

using a mounting medium (Southern Biotech Fluoromount -G or DAPI Fluoromount -G)

and imaged with a fluorescence microscope (Nikon Eclipse 80i).

7.7 Data Analysis and Statistics

7.7.1 Behavior

For the classical conditioning task, analysis was performed using custom

MATLAB code. Reaction times were defined as the first lick occurring 200-1000ms after

reward cue onset. Miss rate was defined as the percent of trials without a lick in the 1s

following cue presentation.

131

For the operant conditioning, task b ehavior sessions were only analyzed within

the time range of active task performance. Accordingly, the last trial of each session was

determined by the occurrence of either two consecutive failed trials (in which the mouse

did not release the lever in response to the cue) or two consecutive trials with post -ITI

duration to press longer than 1.5x the session average.

 Reaction times were measured using lever releases within the reward

window as well as those occurring 200ms prior to the reward cue to account for

predictive responses. Reaction times are plotted as a binned average of five trials. Initial

reaction times were calculated according to the y-intercept of the linear regression of the

first fifty trials. Final reaction time at the end of each session was calculated by

averaging the reaction times of trials 200-250.

The symmetry of reaction time data about the sample mean was measured to test

the extinguishment of learning after following cue prediction sessions according to

skewness. Sample skewness was defined by

where is the mean of , is the expected value of the quantity , and is the

standard deviation of . Thus, for a given sample , this calculates:

132

for , where is the sample mean.

Movement trajectories were measured using a lever affixed to a rotary encoder

(US Digital) with a 60mm radius and 1250 pulses per revolution. Encoder values were

collected at 1000 Hz, and trajectories were calculated by up-sampling at 200 ms (5000 Hz)

using nearest-neighbor interpolation. Pulse number was converted to degrees, and the

vertical displacement in millimeters was calculated using the chord length of the leaver

displacement angle. 20-80% rise times were calculated using normalized average

trajectories. Presses and releases were sorted according to duration in a window from

200ms before threshold crossing to the time of a threshold crossing half way between the

top and bottom of the total lever displacement.

7.7.2 Single-photon mesoscale imaging

Imaging analysis were performed using custom MATLAB code. Regions of

interest (ROIs) were selected within empirically defined forelimb movement region of

LS according to the spread of GCaMP expression. Window location and the lobule

identity were identified according to folia patterns visible through the cranial window,

landmarks recorded during surgery, and post -hoc histology. Baseline fluorescence (F)

was measured on a trial-by-trial basis during the IT I as the mean fluorescence 900 to

133

200ms before trial initiation. Normalized fluorescence (DF/F) was calculated according

to the cumulative activity within an ROI, or on a pixel by pixel basis.

For the classical conditioning paradigm, DF/F latency was measured by first

finding the peak DF/F response following cue onset averaged across trials. Next, the

latency was measured as the time when mean DF/F trace achieved a maximum rate of

change (the peak of the first derivative) in a 500ms window preceding the identified

peak DF/F response.

For the operant conditioning paradigm, lever hold times <200ms in total, or > 1 s

after the visual cue were exceedingly rare, and thus excluded from analysis. Lever

releases between 200ms and 1000ms following the visual cue were classified as correct,

and releases prior to visual cue were classified as early. Lever releases ¢200 ms following

the visual cue were considered too fast to be reactions to the cue based on average

reaction time distributions. Peak DF/F was measured on a trial by trial basis in the time

window from 100ms before to 400 ms after lever release. Note that differences in the

timing of single trial calcium transient peaks produce smaller amplitudes for DF/F

timecourses as compared to reported peak DF/F measurements. Spearman’s correlation

between lick rate and peak DF/F within sessions was calculated according to the lick rate

within 500 ms following each lever release and the peak calcium transient for each trial.

For this correlation analysis, trials without licking were removed, and only sessions with

7 or more trials in each condition were included.

134

For the meta K-means analysis and cluster correlations, images were first

registered to reduce motion artifacts, and then thresholded at 70% of maximum intensity

for each frame to remove background noise. Images were downsampled 5-fold in both X

and Y. Baseline F was defined as the averaged fluorescence across the entire movie for

each pixel, and used to normalize change in fluorescence (DF/F). DF/F was then re-

normalized to the maximum DF/F during the entire movie for each pixel. The repeated

k-means clustering algorithm (meta-k-means) separated pixels to cluster centroids based

on a pairwise correlation distance function using Pearson’s linear correlation coefficient

(r). The final clusters were determined by first thresholding all the k -means results at 800

out of 1000 runs, and then by merging highly correlated clusters based on Dunn’s index.

Clusters occupying less than 3% of the total imaging field were excluded from further

analysis. Intra-cluster and inter -cluster correlation coefficients were calculated between

100 ms before and 300 ms after lever release for both correct and early trials on a frame

by frame basis. To test for differences in the relationship between spike rates and

correlation coefficients between trial types, paired clusters from each distribution were

resampled with replacement and fit with a line to measure the y -intercept 1000 times.

Statistical significance was computed according to the 95% confidence interval of the

distribution of y -intercept difference values (difference between y-intercepts 0.0375 ±

0.0013, 95% confidence interval [0.0349, 0.0402]).

135

7.7.3 Two-photon imaging

Motion in the XY plane was corrected by sub-pixel image registration. To isolate

signals from individual PC dendrites, we utilized principal component analysis (PCA)

followed by independent component analysis (ICA). Final dendrite segmentation was

achieved by thresholding the smoothed spatial filters from ICA. A binary mask was

created by combining highly correlated pixels (correlation coefficient > 0.8) and

removing any overlapped regions between segmented dendrites. Notably, image

segmentation using these criteria did not extract PC soma, which were clearly visible in

many single- and two -photon imaging experiments. Fluorescence changes (DF) were

normalized to a window of baseline fluorescence (F) between 500ms and 100ms

preceding trial initiation. Responses were categorized as significant (p<0.05) according to

a one-tailed t -test if the DF/F in a 200 ms window surrounding lever press or release was

larger than that from a 500 ms window immediately preceding lever movement.

To extract events on single trials used for estimation of Cspk rates and event

amplitudes, the first derivative of the raw fluorescence trace was thresholded at 2.5 or

1.7 standard deviations from baseline. All events separated by at least one frame were

included. The same methods were used to extract events for the subset of single photon

experiments described in (Fig. 18). For single trial amplitude measurements, only events

well separated in time (greater than 650ms from the next event) were considered;

however, for measurements of rates, all events separated by at least one frame were

136

included. Note that rate estimates are thus likely to be lower than actual rates,

particularly for single photon imaging where data were collected at 100 ms intervals.

7.7.3.1 Operant Conditioning paradigm

For measurements of standard deviation of event times, events were extracted

from a window 433 ms around the lever release, and independently aligned to the time

of visual cue. The same criteria were applied to electrophysiological measurements of

spike times. Event latencies were calculated according to the time of peak event

probability. Peak calcium transients on reward omission trials and on early release trials

were quantified in two time windows (Fig. 38,39,41-43). Window 1 spanned the first 100

ms after lever release, and window 2 spanned 175 ms that began 165ms after lever

release. Spearman’s correlation was calculated between lick rate and the peak calcium

transient within sessions on a frame by frame basis for each trial in a window spanning

500 ms after lever release. Correlation values for correct and early release trials for each

dendrite were averaged separately. Some neurons showed responses to licking, as

defined by a mean lick-triggered calcium transient (for dendrites with at least 4 lick

events per session) that was significantly larger (p<0.05) with respect to baseline (Fig.

31). Lick triggered averages were constructed from licks presumed to be spontaneous

that occurred during the inter -trial interval with a buffer of 1000 ms between the end of

the previous trial and the start of analysis to avoid contamination of reward -related

licking.

137

7.7.3.2 Classical conditioning paradigm

The pre-reward window was defined as the 600 ms between the cue and the

reward delivery; the post -reward window was defined as the 600 ms follow ing reward

(or the time of expected reward). Peak spike rates for individual PC dendrites were

defined by first identifying the peak spike rate in the mean peri -stimulus histogram

(PSTH) across all PC dendrites within either the Pre- or Post-reward window. Next, this

peak was used to define a 100 ms analysis window centered on the peak, to calculate

spike rate. To identify PC dendrites responsive at the time of this peak, we selected only

those PC dendrites with a peak response at least one standard deviation above their pre-

cue baseline activity. To determine whether responses were significant across the

population, we compared the responses of all PC dendrites at the time of the peak in the

PSTH to a peak found in a 1200 ms window during the baseline and performed a one-

tailed t -test across PC dendrites.

To identify PC dendrites that were responsive to task events (i.e. visual cue or

reward), I selected PC dendrites with spike rates that were elevated 1 standard deviation

above the pre-cue period for two consecutive frames in the pre- or post-reward

windows. To identify PC dendrites that were suppress ed following expected reward, I

selected PC dendrites with spike rates that were suppressed 1 standard deviation below

both their pre -cue and pre-reward firin g rates for two consecutive frames during the

post-reward window. These criteria selected a very small number of dendrites, which

138

upon inspection, revealed no clear suppression associated with the time of expected

reward (Fig. 70).

Single licks during the ITI (separated by at least 250 ms from other licks) were

used to generate lick triggered averages; only experiments with at least 4 licks were

included for this analysis. Peaks in the lick triggered average were identified within a

window spanning 5 frames centered on the lick. Significance was calculated by

comparing the amplitude of this peak with two frames 250 ms before the lick and two

frames 250 ms after the lick. To segregate trials according to lick times, on each trial I

identified the first lick b out (at least 3 licks within 300 ms) following the cue, and

separated trials into quartiles according to lick latency.

To track single PC dendrites across imaging sessions, we first independently

generated pixel masks for PC dendrites from each field of view. I then motion registered

the mean fluorescence image from the post-learning session to the pre-learning session,

and applied the same pixel shifts from this registration to the segmented pixel masks

from the post-learning condition. By overlaying the shifted post-learning pixel masks

with the pre -learning masks, we assessed the overlap between imaging days. I

employed a stringent criteria of greater than 50% overlap to increase the probability of

accurately identifying the same PC dendrites across imaging sessions. With these

criteria, I identified a group of PC dendrites likely corresponding to the same neurons

before and after learning.

139

-0.5 0.0 0.5 1.0 1.5
0

2

4

LSI
Post-learning Day N+1

Rewarded
Omission

Time (s)

6

C
s
p
k
 r
a

te
 (

H
z)

Cue Reward

n = 35 of 906

a

-0.5 0.0 0.5 1.0 1.5

0

4

8

Crus I

Post-learning Day N+1

Rewarded
Omission

Time (s)

12

C
s
p
k
 r

a
te

 (
H

z
)

Cue Reward

n = 4 of 151

b

-0.5

0

2

4

Crus II

Post-learning Day N+1

Time (s)

6

C
s
p
k
 r
a

te
 (

H
z)

Cue Reward

0.0 0.5 1.0 1.5

n = 7 of 148

c

Rewarded

Omission

Figure 70: No evidence of Cspk suppression following re ward omission.

140

(a-c) Cspk responses identified as suppressed below baseline according to

statistical criteria (methods) in LS, Crus I and Crus II show no suppression upon

visual inspection. These small numbers of PC dendrites were likely identified base d

on noise in the PSTHs that crossed the threshold for significance .

7.7.4 Additional Statistics

Data are presented as mean ± S.E.M., unless stated otherwise. Statistical tests

were two -sided, except as specifically noted, and analyses of variance (ANOVA) were

performed when more than two groups were tested. Differences were considered

statistically significant when P < 0.05. No correction for multiple comparisons was

applied. No statistical methods were used to predetermine sample sizes. Data

distribution was assumed to be normal but this was not formally tested. Data collection

and analysis were not performed blind to the conditions of the experiments, but data

collection relied on automatized measurements and subsequent analysis was based on

code unifor mly applied a cross experimental conditions.

141

References

Ackerley, R., Pardoe, J., & Apps, R. (2006). A novel site of synaptic relay for climbing

fibre pathways relaying signals from the motor cortex to the ce rebellar cortical C1

zone. J Physiol, 576(2), 503–518. https://doi.org/10.1113/jphysiol.2006.114215

Albus, J. S. (1971). A theory of cerebellar function. Mathematical Biosciences, 10(1–2), 25–

61. https://doi.org/10.1016/0025-5564(71)90051-4

Andreasen, N. C., & Pierson, R. (2008). The Role of the Cerebellum in Schizophrenia.

Biological Psychiatry, 64(2), 81–88. https://doi.org/10.1016/j.biopsych.2008.01.003

Apps, R., & Garwicz, M. (2005). Anatomical and physiological foundations of cerebellar

information pro cessing. Nature Reviews Neuroscience, 6(4), 297–311.

https://doi.org/10.1038/nrn1646

Bauswein, E., Kolb, F. P., Leimbeck, B., & Rubia, F. J. (1983). Simple and complex spike

activity of cerebellar Purkinje cells during active and passive movements in the

awake monkey. The Journal of Physiology, 339(1), 379–394.

https://doi.org/10.1113/jphysiol.1983.sp014722

Belova, M. A., Paton, J. J., Morrison, S. E., & Salzman, C. D. (2007). Expectation

Modulates Neural Responses to Pleasant and Aversive Stimuli in Primate

Amygdala. Neuron, 55(6), 970–984. https://doi.org/10.1016/J.NEURON.2007.08.004

Bengtsson, F., Ekerot, C.-F., & Jörntell, H. (2011). In Vivo Analysis of Inhibitory Synaptic

Inputs and Rebounds in Deep Cerebellar Nuclear Neurons. PLoS ONE, 6(4), e18822.

https://doi.org/10.1371/journal.pone.0018822

Berthier, N. E., & Moore, J. W. (1986). Cerebellar Purkinje cell activity related to the

classically conditioned nictitating membrane response. Experimental Brain Research,

63(2), 341–350. https://doi.org/10.1007/BF00236851

Blenkinsop, T. A., & Lang, E. J. (2011). Synaptic Action of the Olivocerebellar System on

Cerebellar Nuclear Spike Activity. Journal of Neuroscience, 31(41), 14708–14720.

https://doi.org/10.1523/JNEUROSCI.3323-11.2011

Bostan, A. C., Dum, R. P., & Strick, P. L. (2010). The basal ganglia communicate with the

cerebellum. Proceedings of the National Academy of Sciences of the United States of

America, 107(18), 8452–8456. https://doi.org/10.1073/pnas.1000496107

142

Brochu, G., Maler, L., & Hawkes, R. (1990). Zebrin II: A polypeptide antigen expressed

selectively by purkinje cells reveals compartments in rat and fish cerebellum. The

Journal of Comparative Neurology, 291(4), 538–552.

https://doi.org/10.1002/cne.902910405

Bromberg-Martin, E. S., Matsumoto, M., & Hikosaka, O. (2010). Dopamine in

Motivational Control: Rewarding, Aversive, and Alerting. Neuron, 68(5), 815–834.

https://doi.org/10.1016/J.NEURON.2010.11.022

Bryant, J. J., Boughter, J. D., Gong, S., Ledoux, M. S., & Heck, D. H. (n.d.). Cerebellar

cortical output encodes temporal aspects of rhythmic licking movements and is necessary for

normal licking frequency. https://doi.org/10.1111/j.1460-9568.2010.07244.x

Carey, M. R. (2011). Synaptic mechanisms of sensorimotor learning in the cerebellum.

Current Opinion in Neurobiology. https://doi.org/10.1016/j.conb.2011.06.011

Carta, I., Chen, C. H., Schott, A. L., Dorizan, S., & Khodakhah, K. (2019). Cerebellar

modulation of the reward circuitry and social behavior. Science (New York, N.Y.),

363(6424), eaav0581. https://doi.org/10.1126/science.aav0581

Cerminara, N. L., Lang, E. J., Sillitoe, R. V., & Apps, R. (2015). Redefining the cerebellar

cortex as an assembly of non-uniform Purkinje cell microcircuits. Nature Reviews

Neuroscience, 16(2), 79–93. https://doi .org/10.1038/nrn3886

Chaumont, J., Guyon, N., Valera, A. M., Dugué, G. P., Popa, D., Marcaggi, P., … Isope, P.

(2013). Clusters of cerebellar Purkinje cells control their afferent climbing fiber

discharge. Proceedings of the National Academy of Sciences of the United States of

America, 110(40), 16223–16228. https://doi.org/10.1073/pnas.1302310110

Chen, C. H., Fremont, R., Arteaga-Bracho, E. E., & Khodakhah, K. (2014). Short latency

cerebellar modulation of the basal ganglia. Nature Neuroscience, 17(12), 1767–1775.

https://doi.org/10.1038/nn.3868

Chen, C., & Thompson, R. F. (1995). Temporal specificity of long-term depression in

parallel fiber --Purkinje synapses in rat cerebellar slice. Learning & Memory (Cold

Spring Harbor, N.Y.), 2(3–4), 185–198. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/10467575

Chettih, S. N., McDougle, S. D., Ruffolo, L. I., & Medina, J. F. (2011). Adaptive Timing of

Motor Output in the Mouse: The Role of Movement Oscillations in Eyelid

Conditioning. Frontiers in Integrative Neuroscience, 5, 72.

https://doi.org/10.3389/fnint.2011.00072

143

Coddington, L. T., & Dudman, J. T. (2018). The timing of action determines reward

prediction signals in identified midbrain dopamine neurons. Nature Neuroscience,

21(11), 1563–1573. https://doi.org/10.1038/s41593-018-0245-7

De Gruijl, J. R., Hoogland, T. M., & De Zeeuw, C. I. (2014). Behavioral correlates of

complex spike synchrony in cerebellar microzones. The Journal of Neuroscience꜡: The

Official Journal of the Society for Neuroscience, 34(27), 8937–8947.

https://doi.org/10.1523/JNEUROSCI.5064-13.2014

de Solages, C., Szapiro, G., Brunel, N., Hakim, V., Isope, P., Buisseret, P., … Léna, C.

(2008). High-Frequency Organization and Synchrony of Activity in the Purkinje

Cell Layer of the Cerebellum. Neuron, 58(5), 775–788.

https://doi.org/10.1016/J.NEURON.2008.05.008

De Zeeuw, C. I., Hoogenraad, C. C., Koekkoek, S. K. E., Ruigrok, T. J. H., Galjart, N., &

Simpson, J. I. (1998). Microcircuitry and function of the inferior olive. Trends in

Neurosciences, 21(9), 391–400. https://doi.org/10.1016/S0166-2236(98)01310-1

Dehnes, Y., Chaudhry, F. A., Ullensvang, K., Lehre, K. P., Storm-Mathisen, J., & Danbolt,

N. C. (1998). The glutamate transporter EAAT4 in rat cerebellar Purkinje cells: a

glutamate-gated chloride channel concentrated near the synapse in parts of the

dendritic membrane facing astroglia. The Journal of Neuroscience꜡: The Official Journal

of the Society for Neuroscience, 18(10), 3606–3619.

https://doi.org/10.1523/JNEUROSCI.18-10-03606.1998

den Ouden, H. E. M., Kok, P., & de Lange, F. P. (2012). How Prediction Errors Shape

Perception, Attention, and Motivation. Frontiers in Psychology, 3, 548.

https://doi.org/10.3389/fpsyg.2012.00548

Diedrichsen, J., King, M., Hernandez-Castillo, C., Sereno, M., & Ivry, R. B. (2019).

Universal Transform or Multiple Functionality? Understanding the Contribution of

the Human Cerebellum across Task Domains. Neuron, 102(5), 918–928.

https://doi.org/10.1016/j.neuron.2019.04.021

Doya, K. (1999). What are the computations of the cerebellum, the basal ganglia and the

cerebral cortex? Neural Networks꜡: The Official Journal of the International Neural

Network Society, 12(7–8), 961–974. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/12662639

Eccles, J. C., Llinás, R., & Sasaki, K. (1966a). Parallel fibre stimulation and the responses

induced thereby in the Purkinje cells of the cerebellum. Experimental Brain Research.

https://doi.org/10.1007/BF00235207

144

Eccles, J. C., Llinás, R., & Sasaki, K. (1966b). The excitatory synaptic action of climbing

fibres on the Purkinje cells of the cerebellum. The Journal of Physiology.

https://doi.org/10.1113/jphysiol.1966.sp007824

Eccles, J., Ito, M., & Szentágothai, J. (1967). The cerebellum as a neuronal machine. Retrieved

from

https://books.google.com/books?hl=en&lr=&id=omLoCAAAQBAJ&oi=fnd&pg=PA

1&ots=su_WEsnIIy&sig=CLX9JajweeeVNBc6hcRBzQ0jhAk

Eilers, J., Augustine, G. J., & Konnerth, A. (1995). Subthreshold synaptic Ca2+ signalling

in fine dendrites and spines of cerebellar Purkinje neurons. Nature, 373(6510), 155–

158. https://doi.org/10.1038/373155a0

Gaffield, M. A., Amat, S. B., Bito, H., & Christie, J. M. (2016). Chronic imaging of

movement-related Purkinje cell calcium activity in awake behaving mice. Journal of

Neurophysiology, 115(1), 413–422. https://doi.org/10.1152/jn.00834.2015

Gaffield, M. A., Rowan, M. J. M., Amat, S. B., Hirai, H., & Christie, J. M. (2018). Inhibition

gates supralinear Ca 2+ signaling in Purkinje cell dendrites during practiced movements.

https://doi.org/10.7554/eLife.36246.001

Garrison, J., Erdeniz, B., & Done, J. (2013). Prediction error in reinforcement learning: A

meta-analysis of neuroimaging studies. Neuroscience & Biobehavioral Reviews, 37(7),

1297–1310. https://doi.org/10.1016/J.NEUBIOREV.2013.03.023

Gibson, A., Horn, K., & Pong, M. (2004). Activation of climbing fibers. The Cerebellum,

3(4), 212–221. https://doi.org/10.1080/14734220410018995

Gilbert, P. F. C., & Thach, W. T. (1977). Purkinje cell activity during motor learning. Brain

Research, 128(2), 309–328. https://doi.org/10.1016/0006-8993(77)90997-0

Graf, W., Simpson, J. I., & Leonard, C. S. (1988). Spatial organization of visual messages

of the rabbit’s cerebellar flocculus. II. Complex and simple spike responses of

Purkinje cells. Journal of Neurophysiology, 60(6), 2091–2121.

https://doi.org/10.1152/jn.1988.60.6.2091

Graybiel, A. M., Nauta, H. J. W., Lasek, R. J., & Nauta, W. J. H. (1973). A cerebello-

olivary pathway in the cat: an experimental study using autoradiographic tracing

techniques. Brain Research, 58(1), 205–211. https://doi.org/10.1016/0006-

8993(73)90833-0

Hartell, N. A. (1996). Strong Activation of Parallel Fibers Produces Localized Calcium

145

Transients and a Form of LTD That Spreads to Distant Synapses. Neuron, 16(3), 601–

610. https://doi.org/10.1016/S0896-6273(00)80079-3

Hawkes, R., & Herrup, K. (1995). Aldolase C/zebrin II and the regionalization of the

cerebellum. Journal of Molecular Neuroscience, 6(3), 147–158.

https://doi.org/10.1007/BF02736761

Hayden, B. Y., Heilbronner, S. R., Pearson, J. M., & Platt, M. L. (2011).

Behavioral/Systems/Cognitive Surprise Signals in Anterior Cingulate Cortex: Neuronal

Encoding of Unsigned Reward Prediction Errors Driving Adjustment in Behavior.

https://doi.org/10.1523/JNEUROSCI.4652-10.2011

Heffley, W., Song, E. Y., Xu, Z., Taylor, B. N., Hughes, M. A., McKinney, A., … Hull, C.

(2018). Coordinated cerebellar climbing fiber activity signals learned sensorimotor

predictions. Nature Neuroscience, 21(10), 1431–1441. https://doi.org/10.1038/s41593-

018-0228-8

Herzfeld, D. J., Kojima, Y., Soetedjo, R., & Shadmehr, R. (2018). error by the Purkinje

cells of the cerebellum. Nature Neuroscience, 21(May). https://doi.org/10.1038/s41593-

018-0136-y

Hesslow, G. (1986). Inhibition of inferior olivary transmission by mesencephalic

stimulation in the cat. Neuroscience Letters, 63(1), 76–80. https://doi.org/10.1016/0304-

3940(86)90016-9

Histed, M. H., Carvalho, L. A., & Maunsell, J. H. R. (2012). Psychophysical measurement

of contrast sensitivity in the behaving mouse. Journal of Neurophysiology, 107(3), 758–

765. https://doi.org/10.1152/jn.00609.2011

Howe, M. W., & Dombeck, D. A. (2016). Rapid signalling in distinct dopaminergic axons

during locomotion and reward. Nature, 535(7613), 505–510.

https://doi.org/10.1038/nature18942

Ito, M. (1972). Neural design of the cerebellar motor control system. Brain Research, 40.1,

81–84.

Ito, M. (1997). Cerebellar Microcomplexes. International Review of Neurobiology, 41, 475–

487. https://doi.org/10.1016/S0074-7742(08)60366-9

Ito, M. (2000). Mechanisms of motor learning in the cerebellum. Brain Research, 886(1–2),

237–245. https://doi.org/10.1016/S0006-8993(00)03142-5

146

Ito, M., & Kano, M. (1982). Long-lasting depression of parallel fiber -Purkinje cell

transmission induced by conjunctive stimulation of parallel fibers and climbing

fibers in the cerebellar cortex. Neuroscience Letters. https://doi.org/10.1016/0304-

3940(82)90380-9

Kakade, S., & Dayan, P. (2002). Dopamine: generalization and bonuses. Neural Networks,

15(4–6), 549–559. https://doi.org/10.1016/S0893-6080(02)00048-5

Kim, J. J., Krupa, D. J., & Thompson, R. F. (1998). Inhibitory cerebello -olivary projections

and blocking effect in classical conditioning. Science.

https://doi.org/10.1126/science.279.5350.570

Kitazawa, S., Kimura, T., & Yin, P.-B. (1998). Cerebellar complex spikes encode both

destinations and errors in arm movements. Nature, 392(6675), 494–497.

https://doi.org/10.1038/33141

Konnerth, A., Dreessen, J., & Augustine, G. J. (1992). Brief dendritic calcium signals

initiate long -lasting synaptic depression in cerebellar Purkinje cells. Proceedings of

the National Academy of Sciences of the United States of America, 89(15), 7051–7055.

https://doi.org/10.1073/pnas.89.15.7051

Laurent, P. A. (2008). The emergence of saliency and novelty responses from

Reinforcement Learning principles. Neural Networks, 21(10), 1493–1499.

https://doi.org/10.1016/J.NEUNET.2008.09.004

Lee, K. H., Mathews, P. J., Reeves, A. M. B., Choe, K. Y., Jami, S. A., Serrano, R. E., &

Otis, T. S. (2015). Circuit Mechanisms Underlying Motor Memory Formation in the

Cerebellum. Neuron, 86(2), 529–540. https://doi.org/10.1016/J.NEURON.2015.03.010

Legendre, A., & Courville, J. (1987). Origin and trajectory of the cerebello-olivary

projection: An experimental study with radioactive and fluorescent tracers in the

cat. Neuroscience, 21(3), 877–891. https://doi.org/10.1016/0306-4522(87)90044-3

Leiner, H. C., Leiner, A. L., & Dow, R. S. (1986). Does the cerebellum contribute to

mental skills? Behavioral Neuroscience, 100(4), 443–454. https://doi.org/10.1037/0735-

7044.100.4.443

Ljungberg, T., Apicella, P., & Schultz, W. (1992). Responses of monkey dopamine

neurons during learning of behavioral reactions. Journal of Neurophysiology, 67(1),

145–163. https://doi.org/10.1152/jn.1992.67.1.145

Mano, N., Kanazawa, I., & Yamamoto, K. (1986). Complex-spike activity of c erebellar

147

Purkinje cells related to wrist tracking movement in monkey. Journal of

Neurophysiology, 56(1), 137–158. https://doi.org/10.1152/jn.1986.56.1.137

Marr, D. (1969). A theory of cerebellar cortex. The Journal of Physiology, 202(2), 437–470.

https:// doi.org/10.1113/jphysiol.1969.sp008820

Marr, D. (1982). Vision: A Computational Investigation into the Human Representation

and Processing of Visual Information. Freeman, 2(4), 2.

Martin, G. F., Henkel, C. K., & King, J. S. (1976). Cerebello-olivary fibers : Their origin,

course and distribution in the North American opossum. Experimental Brain

Research, 24(3), 219–236. https://doi.org/10.1007/BF00235011

Matias, S., Lottem, E., Dugué, G. P., & Mainen, Z. F. (n.d.). Activity patterns of serotonin

neurons underlying cognitive flexibility. https://doi.org/10.7554/eLife.20552.001

McElvain, L. E., Bagnall, M. W., Sakatos, A., & du Lac, S. (2010). Bidirectional Plasticity

Gated by Hyperpolarization Controls the Gain of Postsynaptic Firing Responses at

Central Vestibular Nerve Synapses. Neuron, 68(4), 763–775.

https://doi.org/10.1016/J.NEURON.2010.09.025

Menegas, W., Babayan, B. M., Uchida, N., & Watabe-Uchida, M. (n.d.). Opposite

initialization to novel cues in dopamine signaling in ventral and posterior striatum in mice.

Retrieved from https://cdn.elifesciences.org/articles/21886/elife-21886-v1.pdf

Miles, F. A., & Lisberger, S. G. (1981). PLASTICITY IN THE VESTIBULO-OCULAR

REFLEX: A NEW HYPOTHESIS +. In Ann. Rev. Neurosci (Vol. 4). Retrieved from

www.annualreviews.o rg

Miquel, M., Toledo, R., García, L. I., Coria-Avila, G. A., & Manzo, J. (2009). Why should

we keep the cerebellum in mind when thinking about addiction? Current Drug

Abuse Reviews, 2(1), 26–40. Retrieved from

http://www.ncbi.nlm.nih.gov/pubmed/19630735

Miyakawa, H., Lev -Ram, V., Lasser-Ross, N., & Ross, W. N. (1992). Calcium transients

evoked by climbing fiber and parallel fiber synaptic inputs in guinea pig cerebellar

Purkinje neurons. Journal of Neurophysiology, 68(4), 1178–1189.

https://doi.org/10.1152/jn.1992.68.4.1178

Moulton, E. A., Elman, I., Becerra, L. R., Goldstein, R. Z., & Borsook, D. (2014). The

cerebellum and addiction: insights gained from neuroimaging research. Addiction

Biology, 19(3), 317–331. Retrieved from

148

http://www.ncbi.nlm.nih.gov/pu bmed/24851284

Mukamel, E. A., Nimmerjahn, A., & Schnitzer, M. J. (2009). Automated Analysis of

Cellular Signals from Large-Scale Calcium Imaging Data. Neuron, 63(6), 747–760.

https://doi.org/10.1016/J.NEURON.2009.08.009

Najafi, F., & Medina, J. F. (2013). Beyond “all-or-nothing” climbing fibers: graded

representation of teaching signals in Purkinje cells. Frontiers in Neural Circuits, 7,

115. https://doi.org/10.3389/fncir.2013.00115

NELSON, & J., B. (1989). Origins of GABAergic inputs to the inferior olive. Exp. Brain

Res., 17, 86–107. Retrieved from https://ci.nii.ac.jp/naid/10006166049/

Ohmae, S., & Medina, J. F. (2015). Climbing fibers encode a temporal-difference

prediction error during cerebellar learning in mice. Nature Neuroscience, 18(12),

1798–1803. https://doi.org/10.1038/nn.4167

Oscarsson, O. (1979). Functional units of the cerebellum - sagittal zones and microzones.

Trends in Neurosciences, 2, 143–145. https://doi.org/10.1016/0166-2236(79)90057-2

Ozden, I., Lee, H. M., Sullivan, M. R., & Wang, S. S.-H. (2008). Identification and

Clustering of Event Patterns From In Vivo Multiphoton Optical Recordings of

Neuronal Ensembles. Journal of Neurophysiology, 100(1), 495–503.

https://doi.org/10.1152/jn.01310.2007

Ozden, I., Sullivan, M. R., Megan Lee, H., & S-H Wang, S. (2009).

Behavioral/Systems/Cognitive Reliable Coding Emerges from Coactivation of Climbing

Fibers in Microbands of Cerebellar Purkinje Neurons.

https://doi.org/10.1523/JNEUROSCI.0967-09.2009

Palay, S., & Chan-Palay, V. (1974). Cerebellar cortex: cytology and organization. Springer

Science & Business Media.

Parker, N. F., Cameron, C. M., Taliaferro, J. P., Lee, J., Choi, J. Y., Davidson, T. J., …

Witten, I. B. (2016). Reward and choice encoding in terminals of midbrain

dopamine neurons depends on striatal target. Nature Neuroscience, 19(6), 845–854.

https://doi.org/10.1038/nn.4287

Paukert, M., Huang, Y. H., Tanaka, K., Rothstein, J. D., & Bergles, D. E. (2010). Zones of

enhanced glutamate release from climbing fibers in the mammalian cerebellum. The

Journal of Neuroscience꜡: The Official Journal of the Society for Neuroscience, 30(21), 7290–

7299. https://doi.org/10.1523/JNEUROSCI.5118-09.2010

149

Pearce, J. M., & Hall, G. (1980). A model for Pavlovian learning: Variations in the

effectiveness of conditioned but not of unconditi oned stimuli. Psychological Review.

https://doi.org/10.1037/0033-295X.87.6.532

Person, A. L., & Raman, I. M. (2012). Purkinje neuron synchrony elicits time-locked

spiking in the cerebellar nuclei. Nature, 481(7382), 502–505.

https://doi.org/10.1038/nature10732

Popa, L. S., & Ebner, T. J. (2018). Cerebellum, Predictions and Errors. Frontiers in Cellular

Neuroscience, 12, 524. https://doi.org/10.3389/fncel.2018.00524

Pugh, J. R., & Raman, I. M. (2006). Potentiation of Mossy Fiber EPSCs in the Cerebellar

Nuclei by NMDA Receptor Activation followed by Postinhibitory Rebound

Current. Neuron, 51(1), 113–123. https://doi.org/10.1016/J.NEURON.2006.05.021

Ramnani, N., Elliott, R., Athwal, B. S., & Passingham, R. E. (2004). Prediction error for

free monetary reward in the human prefrontal cortex. NeuroImage, 23(3), 777–786.

https://doi.org/10.1016/J.NEUROIMAGE.2004.07.028

Raymond, J. L., & Medina, J. F. (2018). Computational Principles of Supervised Learning

in the Cerebellum. Annual Review of Neuroscience, 41(1), 233–253.

https://doi.org/10.1146/annurev-neuro-080317-061948

Rescorla, R., & Wagner, A. (1972). A theory of Pavlovian conditioning: Variations in the

effectiveness of reinforcement and nonreinforcement. In Classical conditioning:

current research and theory, Vol. 2.

Roesch, M. R., Esber, G. R., Li, J., Daw, N. D., & Schoenbaum, G. (2012). Surprise! Neural

correlates of Pearce-Hall and Rescorla-Wagner coexist within the brain. European

Journal of Neuroscience, 35(7), 1190–1200. https://doi.org/10.1111/j.1460-

9568.2011.07986.x

ROSENBLATT, F. (1961). PRINCIPLES OF NEURODYNAMICS. PERCEPTRONS AND

THE THEORY OF BRAIN MECHANISMS. Retrieved from

https://apps.dtic.mil/docs/citations/AD0256582

Schlerf, J., Ivry, R. B., & Diedrichsen, J. (2012). Encoding of sensory prediction errors in

the human cerebellum. The Journal of Neuroscience꜡: The Official Journal of the Society

for Neuroscience, 32(14), 4913–4922. https://doi.org/10.1523/JNEUROSCI.4504-11.2012

Schmahmann, J. D. (1996). From movement to thought: Anatomic substrates of the

cerebellar contribution to cognitive processing. Human Brain Mapping, 4(3), 174–198.

150

https://doi.org/10.1002/(SICI)1097-0193(1996)4:3<174::AID-HBM3>3.0.CO;2-0

Schmahmann, J. D. (2000). The role of the cerebellum in affect and psychosis. Journal of

Neurolinguistics, 13(2–3), 189–214. https://doi.org/10.1016/S0911-6044(00)00011-7

Schmahmann, J. D. (2004). Disorders of the Cerebellum: Ataxia, Dysmetria of Thought,

and the Cerebellar Cognitive Affective Syndrome. The Journal of Neuropsychiatry and

Clinical Neurosciences, 16(3), 367–378. https://doi.org/10.1176/jnp.16.3.367

Schmahmann, J. D., & Caplan, D. (2006). Cognition, emotion and the cerebellum. Brain,

129(2), 290–292. https://doi.org/10.1093/brain/awh729

Schmahmann, J., & Sherman, J. C. (1998). The cerebellar cognitive affective syndrome.

Brain, 121(4), 561–579. https://doi.org/10.1093/brain/121.4.561

Schultz, S. R., Kitamura, K., Post-Uiterweer, A., Krupic, J., & Häusser, M. (2009). Spatial

pattern coding of sensory information by climbing fiber -evoked calcium signals in

networks of neighboring cerebellar Pur kinje cells. The Journal of Neuroscience꜡: The

Official Journal of the Society for Neuroscience, 29(25), 8005–8015.

https://doi.org/10.1523/JNEUROSCI.4919-08.2009

Schultz, W. (1997). Dopamine neurons and their role in reward mechanisms. Current

Opinion in Neurobiology, 7(2), 191–197. https://doi.org/10.1016/S0959-4388(97)80007-4

Schultz, W., Dayan, P., & Montague, P. R. (1997). A neural substrate of prediction and

reward. Science (New York, N.Y.), 275(5306), 1593–1599.

https://doi.org/10.1126/SCIENCE.275.5306.1593

Seymour, B., O’Doherty, J. P., Dayan, P., Koltzenburg, M., Jones, A. K., Dolan, R. J., …

Frackowiak, R. S. (2004). Temporal difference models describe higher-order

learning in humans. Nature, 429(6992), 664–667. https://doi.org/10.1038/nature02581

Soetedjo, R., Kojima, Y., & Fuchs, A. F. (2008). Complex Spike Activity in the

Oculomotor Vermis of the Cerebellum: A Vectorial Error Signal for Saccade Motor

Learning? Journal of Neurophysiology, 100(4), 1949–1966.

https://doi.org/10.1152/jn.90526.2008

Sokolov, A. A., Miall, R. C., & Ivry, R. B. (2017). The Cerebellum: Adaptive Prediction for

Movement and Cognition. Trends in Cognitive Sciences, 21(5), 313–332.

https://doi.org/10.1016/J.TICS.2017.02.005

Stone, L. S., & Lisberger, S. G. (1986). Detection of tracking errors by visual climbing

151

fiber inputs to monkey cerebellar flocculus during pursuit eye movements.

Neuroscience Letters, 72(2), 163–168. https://doi.org/10.1016/0304-3940(86)90073-X

Streng, M. L., Popa, L. S., & Ebner, T. J. (2017a). Climbing Fibers Control Purkinje Cell

Representations of Behavior. The Journal of Neuroscience꜡: The Official Journal of the

Society for Neuroscience, 37(8), 1997–2009. https://doi.org/10.1523/JNEUROSCI.3163-

16.2017

Streng, M. L., Popa, L. S., & Ebner, T. J. (2017b). Climbing fibers predict movement

kinematics and performance errors. Journal of Neurophysiology, 118(3), 1888–1902.

https://doi.org/10.1152/jn.00266.2017

Sugihara, I., & Shinoda, Y. (2004). Topographic, and Functional Organization of the Cerebellar

Cortex: A Study with Combined Aldolase C and Olivocerebellar Labeling.

https://doi.org/10. 1523/JNEUROSCI.1961-04.2004

Sutton, R. S., & Barto, A. G. (1988). Sutton and Barto Book: Reinforcement Learning: An

Introduction. IEEE Transactions on Neural Networks.

Suvrathan, A., Payne, H. L., & Raymond, J. L. (2016). Timing Rules for Synaptic

Plasticity Matched to Behavioral Function. Neuron, 92(5), 959–967.

https://doi.org/10.1016/J.NEURON.2016.10.022

Syed, E. C. J., Grima, L. L., Magill, P. J., Bogacz, R., Brown, P., & Walton, M. E. (2016).

Action initiation shapes mesolimbic dopamine encoding of fut ure rewards. Nature

Neuroscience, 19(1), 34–36. https://doi.org/10.1038/nn.4187

Tanaka, S. C., Doya, K., Okada, G., Ueda, K., Okamoto, Y., & Yamawaki, S. (2004).

Prediction of immediate and future rewards differentially recruits cortico -basal

ganglia loops. Nature Neuroscience, 7(8), 887–893. https://doi.org/10.1038/nn1279

Thompson, R. F., Thompson, J. K., Kim, J. J., Krupa, D. J., & Shinkman, P. G. (1998). The

Nature of Reinforcement in Cerebellar Learning. Neurobiology of Learning and

Memory, 70(1–2), 150–176. https://doi.org/10.1006/NLME.1998.3845

Tobler, P. N., O’doherty, J. P., Dolan, R. J., & Schultz, W. (2006). Human neural learning

depends on reward prediction errors in the blocking paradigm. Journal of

Neurophysiology, 95(1), 301–310. https://doi.org/10.1152/jn.00762.2005

Tseng, Y., Diedrichsen, J., Krakauer, J. W., Shadmehr, R., & Bastian, A. J. (2007). Sensory

Prediction Errors Drive Cerebellum -Dependent Adaptation of Reaching. Journal of

Neurophysiology, 98(1), 54–62. https://doi.org/10.1152/jn.00266.2007

152

Tsutsumi, S., Yamazaki, M., Miyazaki, T., Watanabe, M., Sakimura, K., Kano, M., &

Kitamura, K. (2015). Structure-function relationships between aldolase C/zebrin II

expression and complex spike synchrony in the cerebellum. The Journal of

Neuroscience꜡: The Official Journal of the Society for Neuroscience, 35(2), 843–852.

https://doi.org/10.1523/JNEUROSCI.2170-14.2015

Van Overwalle, F., Baetens, K., Mariën, P., & Vandekerckhove, M. (2014). Social

cognition and the cerebellum: A meta-analysis of over 350 fMRI studies.

NeuroImage, 86, 554–572. https://doi.org/10.1016/j.neuroimage.2013.09.033

Volkow, N. D., Wang, G. -J., Ma, Y., Fowler, J. S., Zhu, W., Maynard, L., … Swanson, J.

M. (2003). Expectation Enhances the Regional Brain Metabolic and the Reinforcing

Effects of Stimulants in Cocaine Abusers. Journal of Neuroscience, 23(36), 11461–

11468. https://doi.org/10.1523/JNEUROSCI.23-36-11461.2003

Voogd, J., Pardoe, J., Ruigrok, T. J. H., & Apps, R. (2003). The distribution of climbing

and mossy fiber collateral branches from the copula pyramidis and the paramedian

lobule: congruence of climbing fiber cortical zones and the pattern of zebrin

banding within the rat cerebellum. The Journal of Neuroscience꜡: The Official Journal of

the Society for Neuroscience, 23(11), 4645–4656. https://doi.org/10.1523/jneurosci.1961-

04.2004

Voogd, J., & Ruigrok, T. J. H. (2004). The organization of the corticonuclear and

olivocerebellar climbing fiber projections to the rat cerebellar vermis: The

congruence of projection zones and the zebrin pattern. Journal of Neurocytology,

33(1), 5–21. https://doi.org/10.1023/B:NEUR.0000029645.72074.2b

Wagner, M. J., Kim, T. H., Savall, J., Schnitzer, M. J., & Luo, L. (2017). Cerebellar granule

cells encode the expectation of reward. Nature, 544(7648), 96–100.

https://doi.org/10.1038/nature21726

Wang, J.-J., Kim, J. H., & Ebner, T. J. (1987). Climbing fiber afferent modulation during a

visually guided, multi -joint arm movement in the monkey. Brain Research, 410(2),

323–329. https://doi.org/10.1016/0006-8993(87)90331-3

Webb, S. J., Sparks, B.-F., Friedman, S. D., Shaw, D. W. W., Giedd, J., Dawson, G., &

Dager, S. R. (2009). Cerebellar vermal volumes and behavioral correlates in children

with autism spectrum disorder. Psychiatry Research: Neuroimaging, 172(1), 61–67.

https://doi.org/10.1016/j.pscychresns.2008.06.001

Welsh, J. P., Lang, E. J., Suglhara, I., & Llinás, R. (1995). Dynamic organization of motor

control within the olivocerebellar system. Nature, 374(6521), 453–457.

153

https://doi.org/10.1038/374453a0

Xiao, J., Cerminara, N. L., Kotsurovskyy, Y., Aoki, H., Burroughs, A., Wise, A. K., …

Lang, E. J. (2014). Systematic Regional Variations in Purkinje Cell Spiking Patterns.

PLoS ONE, 9(8), e105633. https://doi.org/10.1371/journal.pone.0105633

Yang, Y., & Lisberger, S. G. (2014). Purkinje-cell plasticity and cerebellar motor learning

are graded by complex-spike duration. Nature, 510(7506), 529–532.

https://doi.org/10.1038/nature13282

Zhou, H., Lin, Z., Voges, K., Ju, C., Gao, Z., Bosman, L. W., … Schonewille, M. (2014).

Cerebellar modules operate at different frequencies. 3, 2536.

https://doi.org/10.7554/eLife.02536

154

Biography

William Edward Heffley II who inexplicable goes by the name Jake, graduated

summa cum laude from Baylor University in Waco, Texas in 2013 with a bachelor’s degree

in neuroscience. He is scheduled to complete his PhD in neurobiology at Duke

University in June 2019.

He received a Chancellor’s fellowship from Duke. He is the first author on two

manuscripts, “Coordindated cerebellar climbing fiber activity signals learned

sensorimotor predictions” which is published and “Classical conditioning drives

learned reward prediction signals in climbing fibers across the lateral cerebellum” which

is currently in review. He has presented posters at conferences such as Society for

Neuroscience, Gordon Research Conference for the cerebellum, and the Cold Spring

Harbor Laboratories Neural Circuits Meeting.

