

REVIEW

Retrieving fear memories, as time goes by...

FH Do Monte¹, GJ Quirk¹, B Li² and MA Penzo³

Research in fear conditioning has provided a comprehensive picture of the neuronal circuit underlying the formation of fear memories. In contrast, our understanding of the retrieval of fear memories is much more limited. This disparity may stem from the fact that fear memories are not rigid, but reorganize over time. To bring some clarity and raise awareness about the time-dependent dynamics of retrieval circuits, we review current evidence on the neuronal circuitry participating in fear memory retrieval at both early and late time points following auditory fear conditioning. We focus on the temporal recruitment of the paraventricular nucleus of the thalamus (PVT) for the retrieval and maintenance of fear memories. Finally, we speculate as to why retrieval circuits change with time, and consider the functional strategy of recruiting structures not previously considered as part of the retrieval circuit.

Molecular Psychiatry advance online publication, 24 May 2016; doi:10.1038/mp.2016.78

INTRODUCTION

Animals have an extraordinary ability to associate threatening events with sensory stimuli (images, smells, sounds). Such memories can persist long after learning,^{1–3} and this persistence is critical for survival.⁴ The evolutionarily favored ability to remember cues that were previously associated with danger allows animals to select the most appropriate defensive responses.^{5,6} Decades of research on ‘fear (or threat) conditioning’ have led to a comprehensive understanding of the neuronal circuitry controlling acquisition of fear memories (for recent reviews see refs 7–9), but much less is known about circuits for retrieval of these memories.

Part of the challenge in identifying fear retrieval circuits is that memories are not permanently stored into a single region, but gradually reorganize over time (for review see refs 10–13). Recent studies in rodents provide evidence supporting a time-dependent reorganization of the fear retrieval circuits following both contextual fear conditioning,^{14–23} as well as auditory fear conditioning.^{24–29} However, a systematic comparison of the different circuits required for retrieval at early (hours after conditioning) vs late (days to weeks after conditioning) time points is lacking.

In this review, we summarize current evidence on the neuronal circuitry participating in the retrieval of auditory fear memories at early vs late time points. Prior reviews on the retrieval of auditory fear memories have focused largely on the 24-h post-conditioning time point, potentially missing temporal changes occurring in the retrieval circuits long after conditioning. We will begin by comparing lesion and pharmacological inactivation studies with more recent findings incorporating optogenetics, chemogenetics (mediated by designer receptors exclusively activated by designer drugs, DREADDs), and electrophysiological recordings from identified neurons *in vivo*. Next, we will discuss current literature surrounding the involvement of the paraventricular nucleus of the

thalamus (PVT) in the regulation of fear memory. Finally, we speculate as to the functional significance of time-dependent alterations in retrieval circuits, and how current evidence discussed here could impact the design of future experiments in laboratory animals and humans.

FEAR MEMORY FORMATION: IMPORTANT CAVEATS

The process of fear memory formation is generally divided into three phases: acquisition, consolidation and retrieval. During the acquisition phase, learned associations between aversive outcomes and the cues that predict them (for example, contextual and auditory) are encoded in discrete brain circuits. Memory acquisition is then followed by a consolidation phase that lasts from a few hours (synaptic consolidation) to several days or even weeks (systems consolidation), allowing for encoded information to be stored as a memory trace. Learned fear associations can be assessed by measuring animals’ display of defensive behaviors after learning, in a phase called fear memory retrieval. Because systems consolidation recruits multiple regions over time, brain circuits underlying memory retrieval can differ at early vs late time points.

Although the phases of fear memory formation are seemingly well defined, there are important caveats that need to be considered when interpreting behavioral studies using laboratory animals. For example, a systematic distinction between acquisition and consolidation phases may be difficult with some experimental designs. Indeed, in many cases, the effects of the pre-training manipulation extend beyond the training phase, and one cannot entirely rule out the possibility that the manipulation is also interfering with consolidation. The recent implementation of techniques with high temporal resolution (for example, optogenetics) have helped to circumvent this problem.³⁰ Similarly, in experiments using pre-retrieval inactivation of brain structures and/or selected circuitry, it may be particularly difficult to

¹Laboratory of Fear Learning, Department of Psychiatry and Anatomy & Neurobiology, University of Puerto Rico School of Medicine, San Juan, Puerto Rico.; ²Cold Spring Harbor Laboratory, Cold Spring Harbor, NY, USA and ³Unit on the Neurobiology of Affective Memory, National Institute of Mental Health, Bethesda, MD, USA. Correspondence: Dr FH Do Monte, Laboratory of Fear Learning, Department of Psychiatry and Anatomy & Neurobiology, University of Puerto Rico School of Medicine, Ofc A231, 2nd Floor Main Building, San Juan 00935, Puerto Rico or Dr MA Penzo, Unit on the Neurobiology of Affective Memory, National Institute of Mental Health, 35 Convent Drive, Building 35 A Room 2E621, Bethesda, MD 20892, USA.

E-mail: fabriciodomonte@gmail.com or mario.penzo@nih.gov

Received 20 January 2016; revised 22 March 2016; accepted 5 April 2016

disentangle circuits of memory retrieval from those of memory storage. Although the observation of memory impairment during the test phase may suggest that a potential circuit is necessary for memory retrieval, it cannot determine if the same circuit is the specific site for memory storage.

Furthermore, a distinction between circuits of fear retrieval and fear expression may depend on whether specific behavioral comparisons are performed. For example, in fear conditioning, one may argue that a specific manipulation affects the retrieval, rather than the expression of fear responses, if the animal's ability to exhibit the same defensive response in a different behavioral protocol is preserved. This type of comparison has been demonstrated in a few studies where the ability to express fear responses was impaired during a conditioned fear test, but remained intact during an innate fear test.^{31–33} Alternatively, evaluating fear memory in ways other than freezing behavior (for example, heart rate, blood pressure, avoidance and flight response) can also help to distinguish between retrieval and expression. In general, disambiguating retrieval and expression circuits can be complicated by the intermingled nature of circuits thought to control both processes.

Keeping in mind the abovementioned caveats, we will now review the target areas participating in early and late retrieval of fear memories.

EARLY RETRIEVAL OF FEAR MEMORIES

There is a general consensus that the acquisition of auditory fear memories requires the integration of sensory information in the amygdala (for review see refs 34,35). Specifically, information about tone and shock originating in cortical and thalamic areas converge onto principal neurons of the lateral nucleus of the amygdala (LA), leading to synaptic changes that store tone-shock associations.^{36–39} Similar conditioning-induced changes in synaptic transmission have been recently reported in the lateral portion of the central nucleus of the amygdala (CeL),^{40,41} an area that is also critical for fear memory formation.^{42–44} In addition to their role in conditioning, LA and CeL are necessary for fear memory retrieval soon after conditioning (up to 24 h). A detailed description of the literature supporting these conclusions follows.

Amygdala microcircuits necessary for early retrieval

In the last decade, studies using lesions or pharmacological inactivation in rodents indicate that activity in the basolateral complex of the amygdala (BLA; comprising LA and the basal nucleus of the amygdala) is critical for retrieval of fear memory 24 h following conditioning.^{45–48} LA neurons project to CeL, as well as to the basal nucleus of the amygdala (BA), both of which are connected with the medial portion of the central nucleus of the amygdala (CeM).^{49–53} Neurons in CeM then project to downstream regions, such as the periaqueductal gray and the hypothalamus, to mediate autonomic and behavioral correlates of conditioned fear.^{54,55} Tone-evoked responses in LA neurons are increased within 1 h following fear conditioning,^{56,57} and persist for several days after learning.^{58–60} Similar conditioned responses 24 h after conditioning have been demonstrated in BA,^{61,62} and inactivating BA at this time point impairs fear retrieval.^{45,61} BA contains a population of glutamatergic neurons in which activity is correlated with fear expression ('fear neurons'), and participate in the generation of fear responses by relaying LA activity to the CeM.^{8,62}

Similar to BA, retrieval of fear memories at the 24 h time point activates neurons in CeM, and pharmacological inactivation of CeM with the GABA_A agonist muscimol impairs fear retrieval.^{44,63} In contrast to CeM, muscimol inactivation of CeL promotes freezing behavior,⁴⁴ consistent with inhibitory control of CeM by CeL. In fact, it has been suggested that the release of CeL-

mediated inhibition in CeM is critical for the expression of freezing during retrieval of fear memory.^{41,44,64} This disinhibition hypothesis is also supported by electrophysiological findings of two populations of inhibitory neurons in CeL 24 h following fear conditioning: one with excitatory tone responses (CeL_{ON} neurons), and another with inhibitory tone responses (CeL_{OFF} neurons).⁴⁴ A fraction of CeL_{OFF} neurons expresses protein kinase C-delta, projects to CeM, and is hypothesized to tonically inhibit CeM neurons.^{44,64} CeL_{ON} neurons, which likely do not overlap with protein kinase C-delta positive neurons,⁶⁴ selectively inhibit their CeL_{OFF} counterpart leading to the disinhibition of CeM output neurons during fear memory retrieval.^{44,64}

There also exists a functional dichotomy within CeL based on the discordant expression of the neuropeptide somatostatin (SOM; CeL-SOM⁺ neurons and CeL-SOM⁻ neurons). Whereas optogenetic silencing of CeL-SOM⁺ neurons impairs fear memory retrieval, optogenetic activation of CeL-SOM⁺ neurons induces fear responses in naïve mice.⁴¹ Further, experiments are necessary to determine if CeL-SOM⁺ neurons overlap with CeL_{ON} neurons. A similar disinhibitory mechanism has been described in the amygdala for the medial intercalated cells, a group of GABAergic cells located in the intermediate capsule of the amygdala between BLA and central nucleus of amygdala (CeA).^{65–67} During early fear retrieval, excitatory inputs from LA neurons excite the dorsal portion of medial intercalated cells generating feed-forward inhibition of their ventral portion. The reduction in activity in the ventral portion of medial intercalated cells release CeM output neurons from inhibition, thereby allowing fear responses to occur (for review see ref. 8).

Early retrieval requires the prelimbic cortex

The medial prefrontal cortex (mPFC) has long been suspected of regulating emotional responses in animals and humans.^{68–72} Two subregions of the rodent mPFC, the prelimbic cortex (PL) and the infralimbic cortex, have emerged as opposites in the regulation of fear memories. Whereas PL activity is necessary for fear retrieval soon (24 h) after conditioning,^{28,31,47} infralimbic cortex activity at this same time point is critical for fear extinction learning.^{73–77}

A significant fraction of PL neurons (~25%) displays increased and sustained tone-evoked firing 24 h after conditioning, a response that mirrors the time course of freezing behavior.^{78,79} In this way, PL activity predicts the magnitude of fear responses.^{80,81} Conditioned responses of PL neurons depend on BLA inputs, as pharmacological inactivation of BLA decreases both spontaneous activity and tone responses in putative PL projection neurons.⁸² Consistent with this idea, a recent study combining retrograde tracing with optogenetic techniques demonstrated that 'fear neurons' of BA project exclusively to PL, and optogenetic silencing of these projections 24 h after conditioning inhibits fear retrieval.⁸³

PL not only receives projections from BLA, but also projects to this region.^{84,85} Silencing of PL projections to BLA with optogenetic techniques 6 h after conditioning impaired fear memory retrieval,²⁸ suggesting that PL exerts a top-down modulation of amygdala activity. Consistent with this idea, retrieval of conditioned fear at 24 h after conditioning is correlated with synchronous 4 Hz oscillations in the PL-BLA circuits, and optogenetic generation of 4 Hz oscillations in PL is sufficient to elicit freezing responses in naïve mice.⁸¹ Conditioned increases in PL activity may involve disinhibition, as it was recently shown that PL interneurons expressing parvalbumin (PV⁺) decrease their activity after conditioning, and optogenetic silencing of these cells drives fear responses.⁸⁶ Although these findings suggest a critical role of PL interneurons in fear expression, further studies are needed to investigate if the recently described long-range GABAergic neurons in mPFC⁸⁷ can also contribute to fear memory regulation.⁸⁸

LATE RETRIEVAL OF FEAR MEMORIES

A growing number of studies indicate that circuits guiding the retrieval of fear memories change with the passage of time after conditioning (see Figure 1). Below, we review the evidence supporting a time-dependent reorganization of the fear circuits, beginning with the auditory cortex, a region necessary for retrieval at late, but not early, time points.

Recruitment of auditory cortex for retrieval

Fear conditioning induces increased tone-evoked firing in the primary auditory cortex neurons 1–4 h after learning.⁸⁹ Because the latency of conditioned tone responses in the auditory cortex (~20–40 ms) is longer than in LA (~10–20 ms),⁵⁷ one can conclude that LA tone responses assessed early after conditioning do not depend on auditory cortex inputs. Consistent with this, lesions of the primary auditory cortex shortly before or after fear conditioning do not prevent the acquisition or consolidation of fear memories, suggesting that the auditory thalamus is sufficient to support fear learning in the amygdala^{90–93} (but see ref. 94). Instead, activity in the primary auditory cortex seems to be critical for fear memory acquisition under special training conditions such as the use of complex tone sequences⁹⁵ or a gap between the tone and the unconditioned stimulus (trace fear conditioning).^{96,97}

Whereas the primary auditory cortex seems to be dispensable for the formation of classical auditory fear conditioning, the secondary auditory cortex (Te2) has a critical role in the retrieval of fear memory long after conditioning.^{25,27} Lesions of Te2 performed 30 days, but not 24 h, after conditioning impair fear retrieval,²⁷ and conditioning increases the expression of the neuronal activity marker *zif268* in Te2 30 d after, but not 24 h after, learning.^{25,27} Interestingly, pharmacological inactivation of Te2 at 24 h after conditioning impaired fear retrieval 30 days, but not 7 days after conditioning, suggesting that early activity in Te2 neurons is required for the formation of older fear memories.⁹⁸ Together, these results highlight a putative role for the auditory cortex in the retrieval of fearful stimuli long after fear associations are established.⁹⁹

The recruitment of area Te2 for retrieval of auditory fear memory resembles the time-dependent recruitment of the anterior cingulate cortex (aCC) for retrieval of contextual fear memory.¹³ Retrieval of contextual fear information 24 h after conditioning depends on activity in the hippocampus, but not in the aCC, whereas retrieval 36 days after conditioning depends on activity in the aCC, but not in the hippocampus.¹⁶ Retrieval of fear memories at 24 h or 36 days was associated with an increase in dendritic spine density in the hippocampus or the aCC, respectively.²¹ Interestingly, blocking spine growth in the aCC during the first post-conditioning week disrupts memory consolidation.¹⁰⁰ Although these studies suggest a cellular mechanism underlying the time-dependent involvement of the hippocampus and aCC in contextual fear retrieval, whether the Te2 region also undergoes temporal plasticity changes following auditory fear conditioning remains to be determined. For additional information about the temporal reorganization of hippocampus-dependent memories, the readers are encouraged to read other reviews.^{101–104}

Shifting of retrieval circuits in the prelimbic cortex

Prior studies have demonstrated that cortical areas are necessary for retrieval at late but not early time points. This raises the question as to the mechanisms involved in the transitions of circuits across time. An important clue comes from PL, a structure previously shown to be necessary for 24 h retrieval.^{28,31,47,86} A recent study demonstrated that PL is necessary for retrieval of fear at both 6 h and 7 days after conditioning, but the target of PL efferent fibers shifts across the two time points.²⁸ PL neurons

projecting to BLA are necessary for retrieval at 6 h (but not 7 days), whereas PL neurons projecting to the PVT are required for retrieval at 7 d (but not 6 h) following conditioning. This time-dependent shift between retrieval circuits likely involves different populations of neurons in the PL, because neurons projecting to BLA or PVT are located in different layers of PL.^{28,85,105,106} Although further studies on PL circuit dynamics are needed, these findings suggest that time-dependent changes in PL efferents may serve to reorganize retrieval circuits in subcortical targets.

The role of the basolateral amygdala in late retrieval

The BLA has been classically described as a critical region for the retrieval of recently acquired fear memories. However, its role in fear memory retrieval long after conditioning is far less clear, with evidence either in support of or against its involvement.

Studies in rats have demonstrated that retrieval of fear memory 28 days after conditioning increases the expression of the neuronal activity marker *zif268* in LA,^{25,27} with no significant changes in BA.²⁷ Fear retrieval at 28 days is also correlated with increased coherence between the BLA and the auditory cortex (Te2) in the low-theta activity (3–7 Hz),¹⁰⁷ a frequency range that has been associated with freezing responses.¹⁰⁸ Evidence supporting the necessity of BLA in fear memory retrieval at late time points comes from experiments using post-training lesion techniques in rodents. Indeed, excitotoxic lesions of BLA performed before,¹⁰⁹ as well as 7 days, 14 days or 16 months after fear conditioning produced significant deficits in fear retrieval,^{3,110} suggesting that BLA is an important substrate to retrieve old fear memories. In contrast, studies in monkeys have demonstrated that lesions of the amygdala, including BLA, impair the acquisition of fear memories, but not retrieval when performed 14–45 days after conditioning.^{111,112} Nevertheless, because lesion techniques provide an inaccurate control of the lesion size, it is difficult to determine whether these effects are due to damage to adjacent areas (for example, CeA and the intercalated cells).

In contrast to lesion studies, recent reports employing newer methodologies have challenged the idea that BLA is a critical site for the retrieval of fear memories several days after conditioning. Inducible silencing of synaptic output from BLA neurons performed 3 days after fear acquisition had no effect on fear retrieval, suggesting that BLA is dispensable for fear memory retrieval long after conditioning.^{113,114} Further evidence that BLA activity is not required for late fear memory retrieval is the observation that optogenetic silencing of either BLA neurons or PL-BLA communication impaired the retrieval of 6 h-old, but not 7-day-old fear memories.²⁸ Consistent with this, BLA neurons showed increased expression of the neuronal activity marker *cFos* during fear retrieval at 6 h or 24 h after conditioning, but not 7 days after conditioning.²⁸ Studies using the inhibitory avoidance paradigm have also suggested that BLA activity is temporarily required following conditioning, being critical for the retrieval of recent (1 day), but not older (>10 days) fear memories.^{115–118}

Altogether, there is increasing evidence that although BLA participates in the acquisition and early retrieval of fear memories, late retrieval of fear memories may occur independently of BLA. A time-limited role of BLA neurons in memory retrieval may increase the availability of BLA neurons for new associations, with more permanent storage of emotional memories occurring in cortical structures (for example, mPFC) where contextual and emotional information are integrated with circuits involved in decision-making¹¹⁹ (discussed later in this review). Although the mechanisms by which fear memories are transferred from BLA remain unclear, the neuronal circuit underlying the retrieval of fear memories downstream of the mPFC seems to require a previously overlooked structure, the PVT.

Figure 1. Temporal reorganization of the circuits necessary for retrieval of auditory fear memories. Left – retrieval of fear memories at early time points after conditioning recruits reciprocal activity between the amygdala and PL. During early retrieval, the conditioned tone activates auditory thalamus inputs to LA. Increased activity in LA neurons activates SOM+ neurons in CeL, thereby disinhibiting CeM output neurons that mediate fear responses. Increased activity in LA neurons also activates BA neurons interconnected with PL, thereby allowing a top-down control of fear retrieval. Right – retrieval of fear memories at late time points after conditioning recruits activity in PL neurons projecting to PVT, as well as PVT neurons projecting to CeL. During late retrieval, the conditioned tone activates auditory cortex inputs to both LA and PL. Increased activity in PL interneurons inhibits PV⁺ interneurons, thereby disinhibiting PL neurons projecting to PVT. Increased activity in PVT neurons activates SOM+ neurons in CeL, and consequently disinhibits CeM output neurons that mediate fear responses. BA, basal amygdala; cc, corpus callosum; CeL, lateral portion of the central amygdala; CeM, medial portion of the central amygdala; LA, lateral amygdala; PL, prelimbic cortex; PVT, paraventricular nucleus of the thalamus; PV⁺, parvalbumin positive neurons; SOM+, somatostatin positive neurons; SOM–, somatostatin negative neurons; 3 V, third ventricle.

Paraventricular nucleus of the thalamus is recruited for retrieval. The PVT is a subdivision of the dorsal midline thalamus that is anatomically connected with multiple brain regions known to be involved in fear regulation, including PL, infralimbic cortex, BLA, CeA and periaqueductal gray.^{105,120–123} A role of PVT in fear retrieval at the 24 h time point has been suggested by previous studies using lesion or pharmacological inactivation.^{124,125} Extending these findings, a recent study using chemogenetic techniques in mice demonstrated that PVT projections to CeL are essential for fear memory consolidation, as well as for the retrieval of fear memory at the 24 h time point.²⁹ A parallel study combining pharmacological inactivation and optogenetic techniques in rats demonstrated that, following conditioning, PVT becomes increasingly necessary for fear memory retrieval.²⁸ Unlike BLA, PVT is not required for retrieval 6 h after conditioning, but is required at 24 h and thereafter. Pharmacological inactivation of PVT at late time points (tested at 7 and 28 days) also impaired retrieval in a subsequent drug-free session, suggesting that activity in PVT neurons is necessary for the maintenance of fear memory.²⁸

These recent findings argue for PVT as an important regulator of fear memories, becoming critical for fear memory retrieval 24 h after conditioning, and raise the following questions: (1) When does PVT become recruited into the fear memory circuit? (2) How does PVT regulate fear memories? and (3) What are the advantages of PVT recruitment? In the following sections, we will discuss current evidence that may help to answer some of these questions and also identify the critical experiments needed to fill the knowledge gap.

WHEN IS PVT RECRUITED INTO THE FEAR CIRCUIT?

Both immunohistochemical and electrophysiological evidence support the notion that PVT is activated early after fear

conditioning. PVT displays a significant increase in cFos protein expression immediately after conditioning,²⁹ and a fraction of PVT neurons shows increased spontaneous firing rate 2-h post conditioning.²⁸ However, transient pharmacological inactivation of the dorsal midline thalamus, including PVT, immediately before conditioning had no effect on fear memory retrieval assessed 24 h later.¹²⁴ This is in contrast with the observation that pre-conditioning chemogenetic inhibition of CeL-projecting PVT neurons impairs fear memory when tested at 24 h.²⁹ The discrepancy between these two studies may be accounted for by the difference in temporal dynamics of the two manipulations. Whereas pharmacological inactivation with muscimol is expected to last 2–3 h following infusion,¹²⁶ chemogenetic inhibition is known to have a more lasting effect (~10 h).¹²⁷ Thus, although muscimol inactivation of PVT is expected to be restricted to acquisition-related processes, chemogenetic silencing could potentially interfere with consolidation processes including the shifting of circuits. Indeed, the difference between these findings suggests that recruitment of PVT may occur sometime between 3 and 10 h after conditioning, although additional experiments are needed.

In agreement with the previous explanation, chemogenetic inhibition of PVT neurons before fear conditioning does not affect conditioning-induced synaptic plasticity onto SOM⁺ CeL neurons – a recently identified cellular process critical for fear memory formation⁴¹ – at 3 h following conditioning.²⁹ Nonetheless, the same manipulation does impair this CeL plasticity when assessed at 24 h following conditioning.²⁹ These results suggest that ongoing PVT activity following conditioning is required for the consolidation of CeL plasticity. However, to directly test the hypothesis that the PVT-CeL pathway is involved in fear memory consolidation, one would like to selectively inhibit CeL-projecting PVT neurons for an extended period of time starting immediately after conditioning.

Consistent with the hypothesis that PVT is recruited for fear retrieval, the proportion of PVT neurons showing either increased tone responses or changes in spontaneous firing rate increases significantly from 2 to 24 h post-conditioning.²⁸ These observations highlight PVT's importance for the maintenance, albeit not for the induction, of fear-evoked synaptic plasticity; although a potential role of PVT in the acquisition of other types of fear learning including associative blocking¹²⁸ and habituation¹²⁹ has been recently reported. Together with the finding that PVT becomes critical for fear memory retrieval 24 h, but not 6 h, after conditioning,^{28,29} current evidence indicates that PVT regulates both the long-term retrieval and maintenance of fear memory. In contrast, various features of short-term memory such as fear-induced synaptic plasticity (3 h) and fear retrieval (6 h) appear to be PVT-independent.

Another important question regarding the time-dependent recruitment of PVT is whether PVT neurons activated early on following fear conditioning are different from those activated later when PVT becomes critical for fear memory retrieval and maintenance. A partial answer to this question may be found in the observation that PVT neurons displaying tone responses 2 h after conditioning are distinct from those displaying tone responses 24 h after conditioning.²⁸ Nevertheless, to fully address this question, one would need to systematically compare large populations of PVT neurons that are activated by fear memory retrieval at early vs late time points. Currently, a wide range of novel experimental approaches, including calcium and/or voltage imaging of identified neuronal ensembles in behaving animals, would help to tackle this issue.^{130,131}

THE PVT-AMYGDALA CIRCUIT IN FEAR MEMORY REGULATION

Although moderate projections from PVT are found in multiple amygdala nuclei, CeL is the main amygdala recipient of PVT efferent fibers.^{120,121,123} Rats with PVT lesions exhibit a significant increase in stress-induced cFos expression in the CeL.¹³² Similarly, increased cFos expression was observed in CeL when PVT was inactivated during a fear retrieval session,¹²⁴ suggesting that PVT normally serves to suppress the recruitment of CeL neurons. CeL inhibition is currently thought to be a critical step in the retrieval of fear memories,^{44,64} raising the possibility that PVT may control fear memory retrieval by promoting CeL inhibition. However, such inhibition is unlikely a result of inhibitory projections from PVT, as the midline thalamus is largely devoid of GABAergic neurons^{133–135} (but see ref. 136).

A closer look at the PVT-CeL microcircuit in mice reveals that PVT projections preferentially target SOM⁺ neurons of CeL, and enhance their excitability.²⁹ In addition, optogenetic activation of PVT afferents in CeL causes indirect inhibition of SOM⁻ neurons,²⁹ consistent with previous observations that SOM⁺ CeL neurons are powerful local inhibitors.⁴¹ Thus, activation of SOM⁺ neurons could be the mechanism by which PVT promotes CeL local inhibition and thereby fear retrieval. However, the cellular and molecular mechanisms underlying PVT's role in fear memory consolidation and maintenance are far less clear. A potential answer may be found in the observation that the brain-derived neurotrophic factor (BDNF) mediates PVT-CeL communication.²⁹

BDNF is a critical regulator of neuronal plasticity and synaptic function,^{137,138} and has been heavily implicated in memory formation.¹³⁹ In the fear circuit, BDNF regulates both fear learning in the BLA^{140,141} and fear extinction in the mPFC.^{142,143} A pivotal role of BDNF has also been reported for the persistence of fear memories,^{144,145} suggesting that BDNF signaling in PVT-CeL may be a potential candidate to mediate the maintenance of fear memories. Indeed, BDNF-mediated communication between PVT and CeL neurons is critical for both fear learning and the long-term expression of fear-induced CeL synaptic plasticity.²⁹ In addition, because BDNF mediates PVT-CeL neurotransmission,

BDNF may subserve PVT's function in fear memory maintenance, although direct evidence for this is still lacking.

As previously mentioned, inactivation of PVT inputs to the CeA during a 7-day fear memory retrieval session impairs the subsequent retrieval of fear memory 1 day later.²⁸ This observation is consistent with the idea that PVT-CeA communication is essential for the re-consolidation of fear memory. Surprisingly, however, fear memory re-consolidation is not impaired by intra-PVT blockade of protein synthesis or mitogen-activated protein (MAP) kinase signaling,^{28,146} both critical mediators of neuronal plasticity.¹⁴⁷ A possible explanation for this finding is that, although PVT may participate in the maintenance and/or re-consolidation of fear memory within the amygdala, it may not be a site of plasticity itself. Nevertheless, increased expression of MAP kinase in the PVT has been associated with impaired retention of extinction memories in adolescent rats.¹⁴⁸ Activation of MAP kinase signaling in PVT may strengthen the formation of fear memories, leading to impaired retrieval of extinction memories during adolescence.

The observation that interfering with either protein synthesis or MAP kinase activity in the PVT does not affect memory maintenance argues against the idea that PVT stores fear memory. Instead, long-term storage for fear memories may be found in cortical structures, in particular the mPFC as proposed by others.^{13,16,119,149} However, why mPFC differentially recruits BLA and PVT at early vs late time points, respectively, remains unclear. In the following section we attempt to bring clarity to this issue by highlighting several known functional distinctions between BLA and PVT.

WHAT ARE THE ADVANTAGES OF RECRUITING PVT INTO THE FEAR CIRCUIT?

Anatomical studies have demonstrated that PVT is reciprocally interconnected with multiple limbic, hypothalamic and cortical regions, including the mPFC.^{105,120,121,150} Current understanding of the functional role of PVT is mainly based on lesion studies, which placed PVT as part of the brain circuitry controlling both arousal mediated by negative states and adaptive responses to stress (for review see refs 151,152). PVT receives dense inputs from the locus coeruleus (noradrenergic)¹⁵³ and the lateral hypothalamus (orexinergic),¹⁰⁵ both regions (and neurotransmitters) directly implicated in the control of arousal.¹⁵⁴ Studies in rodents have shown that PVT is activated by a variety of physical and psychological stressors including restraint,^{155,156} foot shock,¹⁵⁷ sleep deprivation¹⁵⁸ and forced swim.^{159,160} In turn, PVT activity has been shown to modulate neuroendocrine,^{161,162} autonomic^{155,163} and behavioral responses to stress.¹⁶⁴ Together, these studies suggest that recruitment of PVT during the establishment of long-term fear memories may serve to coordinate adaptive responses to stress.

Consistent with this, functional impairments in PVT have been implicated in maladaptive stress responses such as increased vulnerability to stress, exacerbated anxiety phenotypes and depressive-like behaviors such as despair, anhedonia and lack of motivation.^{151,165} Notably, pharmacological activation of PVT produces anxiety and fear-like behavior in rats,^{166,167} and increased activity in PVT neurons projecting to the CeA is correlated with depressive-like behavior in rats,¹⁶⁰ reinforcing the idea that dysfunction in PVT circuits may lead to the maladaptive expression of fear and/or aversive behaviors.

Recent evidence has also implicated PVT in the development of drug-seeking and addiction-related behaviors,¹⁶⁸ suggesting that dysfunction of this thalamic subregion may be involved in inappropriate retrieval of reward-associated memories. PVT's involvement in the modulation of maladaptive forms of both aversive and reward processes is intriguing, given that there is a high comorbidity between mood, anxiety and addiction disorders

Figure 2. Recruitment of PVT into the fear circuit may serve to integrate defensive behaviors with adaptive biological responses. The PVT is reciprocally interconnected with the mPFC, the Hypo and the CeA. In addition, PVT is the major source of inputs to the NAcc. This pattern of anatomical connections places PVT in a central position to integrate negative emotional memories with adaptive biological responses such as arousal and goal-directed behaviors (through connections with the mPFC), control of food intake (through projections to the NAcc), regulation of circadian rhythms and stress-adaptation (through connections with the hypothalamus). CeA, the central nucleus of the amygdala; Hypo, hypothalamus; mPFC, medial prefrontal cortex; NAcc, nucleus accumbens; PVT, paraventricular nucleus of the thalamus.

in humans.¹⁶⁹ However, it remains to be determined whether a link exists between PVT dysfunction and the co-expression of these pathological phenotypes.

Consistent with the idea of coordinating both positive and negative emotional states, PVT is activated by cues associated with either food^{170,171} or drug reward,^{172–174} as well as by cues associated with aversive taste¹⁷⁵ or fearful stimuli.^{28,175,176} PVT sends dense glutamatergic projections to the nucleus accumbens (NAcc),^{120,177} a region implicated in the regulation of reward-seeking behavior.¹⁷⁸ Activity in PVT neurons projecting to the NAcc is correlated with reinstatement of alcohol-seeking behavior in rats,¹⁷⁹ and inactivation of PVT-NAcc projections using either an optogenetic or a chemogenetic approach attenuates the aversive symptoms induced by morphine withdrawal in mice.¹⁷⁷ Thus, PVT efferents to NAcc seem to be implicated in the aversive outcome induced by the absence of reward. In summary, current studies indicate that PVT is involved in the regulation of stress-related behaviors with CeA-projecting neurons of PVT driving fear-induced defensive responses (as discussed above), and NAcc-projecting neurons driving withdrawal-induced drug-seeking behavior.^{177,179,180}

Similar to PVT, the BLA has also been implicated in the control of both fear- and reward-associated behaviors.^{181,182} However, whereas BLA's participation in fear- and reward-associated behaviors involves a general role in Pavlovian associative learning,^{183,184} PVT's participation in these processes implicates the coordination of multiple adaptive functions in response to stress, including the regulation of circadian rhythms, core temperature and energy balance.^{155,163,185} Thus, recruitment of PVT into the retrieval circuit may serve to integrate fear-associated memories with other adaptive functions that control homeostasis (Figure 2). For instance, PVT is bidirectionally connected with the suprachiasmatic nucleus (SCN) of the hypothalamus,^{121,186,187} the master circadian pacemaker of the mammalian brain.¹⁸⁸ Notably, PVT displays diurnal variations in neuronal activity,^{189,190} and lesions of PVT abolish light-induced phase shifts in circadian rhythmicity.¹⁸⁵ Thus, unlike BLA which lacks a direct connection with the SCN,¹⁹¹ PVT can regulate circadian rhythms by modulating the activity of SCN neurons,¹⁹² aside from conveying circadian information from the SCN to other brain regions including the mPFC, the NAcc and other amygdala nuclei.¹⁶³

In addition to the proposed model binding PVT to the integration of stress-related phenotypes, evidence indicate a

more specific role for PVT in controlling susceptibility to stress.^{155,164,193} PVT modulates the behavioral and neuroendocrine responses to a novel stressor following chronic stress,^{161,194} and has been referred to as a potential 'stress-memory' center of the brain.^{164,193} Therefore, unlike BLA, which orchestrates the formation of associative memories, PVT may serve to control the magnitude of adaptive and/or maladaptive behaviors in response to stress. Consistent with this hypothesis, a positive correlation has been observed between the duration of immobility in the forced swim test and the activation of CeA-projecting PVT neurons.¹⁶⁰ In addition, direct infusion of BDNF (which mediates PVT-CeA communication) into the CeA before fear conditioning, enhances cue-evoked fear expression the following day.²⁹ These results suggest that PVT may control the magnitude of both fear and depressive-like behaviors through a circuit dedicated to stress sensitivity. Within this context, mPFC's recruitment of PVT could allow the integration of threat prediction with the subject's prior stress history to dictate behavioral outcome.

CONCLUSIONS

The studies reviewed here support the idea that the circuits mediating the retrieval of fear memories change with the passage of time following conditioning. We speculate that such reorganization of fear retrieval circuits may serve various functions, including: (1) integration of fear memories with other adaptive responses, via recruitment of PVT; (2) strengthening of fear memories by increasing BDNF release from PVT to the CeL neurons; (3) increasing the availability of BLA neurons for future associations by detaching BLA neurons from the circuits necessary for retrieval of long-term fear memories. Possible benefits of time-dependent reorganization of retrieval circuits have been previously suggested with respect to hippocampal-dependent memories.^{195,196} Memories progress from hippocampal to extra-hippocampal structures to either become more schematized¹⁹⁵ or to avoid interference with previous existing information,¹⁹⁶ two hypotheses that could also be contemplated for hippocampal-independent memories.

Although much remains to be discovered regarding the mechanisms mediating the reorganization of retrieval circuits, the present findings emphasize the importance of investigating, at the molecular, cellular and circuit levels, how aversive memories are retrieved across time. Prior studies of retrieval circuits have

focused on the 24 h post-conditioning time point. Understanding the time-dependent restructuring of fear retrieval circuits may be relevant to the treatment of post-traumatic stress disorder, given that these patients seek medical assistance weeks or even months after the initial trauma.¹⁹⁷ The advance of optogenetic tools, combined with calcium imaging and recording from identified neurons, provides a unique opportunity to understand the temporal dynamic of memory reorganization. In addition, human imaging studies focusing on the temporal modifications of retrieval circuits may inform us as to how aversive memories persist over time, providing alternative targets for pharmacological treatment in patients with anxiety disorders.

CONFLICT OF INTEREST

The authors declare no conflict of interest.

ACKNOWLEDGMENTS

This work was supported by NIMH grant K99-MH105549 to F.H.D.-M.; NIMH grants R37-MH058883 and P50-MH086400 to G.J.Q.; NIMH grant R01-MH101214 to B.L.; and the Intramural Research Program of the NIMH to M.A.P.

REFERENCES

- LeDoux JE. Emotion circuits in the brain. *Annu Rev Neurosci* 2000; **23**: 155–184.
- Maren S. Neurobiology of Pavlovian fear conditioning. *Annu Rev Neurosci* 2001; **24**: 897–931.
- Gale GD, Anagnostaras SG, Godsil BP, Mitchell S, Nozawa T, Sage JR et al. Role of the basolateral amygdala in the storage of fear memories across the adult lifetime of rats. *J Neurosci* 2004; **24**: 3810–3815.
- Darwin C (ed). *The Expression of the Emotions in Man and Animals*. Fontana Press: London, 1872.
- LeDoux JE. Evolution of human emotion: a view through fear. *Prog Brain Res* 2012; **195**: 431–442.
- Nesse RM. Evolutionary explanations of emotions. *Hum Nat* 1990; **1**: 261–289.
- Herry C, Johansen JP. Encoding of fear learning and memory in distributed neuronal circuits. *Nat Neurosci* 2014; **17**: 1644–1654.
- Duvarci S, Pare D. Amygdala microcircuits controlling learned fear. *Neuron* 2014; **82**: 966–980.
- Luthi A, Luscher C. Pathological circuit function underlying addiction and anxiety disorders. *Nat Neurosci* 2014; **17**: 1635–1643.
- McKenzie S, Eichenbaum H. Consolidation and reconsolidation: two lives of memories? *Neuron* 2011; **71**: 224–233.
- Dudai Y. The restless engram: consolidations never end. *Annu Rev Neurosci* 2012; **35**: 227–247.
- Taylor KK, Wiltsen BJ. New methods for understanding systems consolidation. *Learn Mem* 2013; **20**: 553–557.
- Frankland PW, Bontempi B. The organization of recent and remote memories. *Nat Rev Neurosci* 2005; **6**: 119–130.
- Anagnostaras SG, Maren S, Fanselow MS. Temporally graded retrograde amnesia of contextual fear after hippocampal damage in rats: within-subjects examination. *J Neurosci* 1999; **19**: 1106–1114.
- Einarsson EO, Pors J, Nader K. Systems reconsolidation reveals a selective role for the anterior cingulate cortex in generalized contextual fear memory expression. *Neuropsychopharmacology* 2015; **40**: 480–487.
- Frankland PW, Bontempi B, Talton LE, Kaczmarek L, Silva AJ. The involvement of the anterior cingulate cortex in remote contextual fear memory. *Science* 2004; **304**: 881–883.
- Frankland PW, Ding HK, Takahashi E, Suzuki A, Kida S, Silva AJ. Stability of recent and remote contextual fear memory. *Learn Mem* 2006; **13**: 451–457.
- Gafford GM, Parsons RG, Helmstetter FJ. Memory accuracy predicts hippocampal mTOR pathway activation following retrieval of contextual fear memory. *Hippocampus* 2013; **23**: 842–847.
- Goshen I, Brodsky M, Prakash R, Wallace J, Gradinaru V, Ramakrishnan C et al. Dynamics of retrieval strategies for remote memories. *Cell* 2011; **147**: 678–689.
- Maren S, Aharonov G, Fanselow MS. Neurotoxic lesions of the dorsal hippocampus and Pavlovian fear conditioning in rats. *Behav Brain Res* 1997; **88**: 261–274.
- Restivo L, Vetere G, Bontempi B, Ammassari-Teule M. The formation of recent and remote memory is associated with time-dependent formation of dendritic spines in the hippocampus and anterior cingulate cortex. *J Neurosci* 2009; **29**: 8206–8214.
- Wang SH, Teixeira CM, Wheeler AL, Frankland PW. The precision of remote context memories does not require the hippocampus. *Nat Neurosci* 2009; **12**: 253–255.
- Haubrich J, de Freitas Cassini L, Diehl F, Santana F, de Oliveira LF, de Oliveira Alvares L et al. Novel learning accelerates systems consolidation of a contextual fear memory. *Hippocampus* 2016 (in press).
- Beeman CL, Bauer PS, Pierson JL, Quinn JJ. Hippocampus and medial prefrontal cortex contributions to trace and contextual fear memory expression over time. *Learn Mem* 2013; **20**: 336–343.
- Kwon JT, Jhang J, Kim HS, Lee S, Han JH. Brain region-specific activity patterns after recent or remote memory retrieval of auditory conditioned fear. *Learn Mem* 2012; **19**: 487–494.
- Narayanan RT, Seidenbecher T, Kluge C, Bergado J, Stork O, Pape HC. Dissociated theta phase synchronization in amygdalo-hippocampal circuits during various stages of fear memory. *Eur J Neurosci* 2007; **25**: 1823–1831.
- Sacco T, Sacchetti B. Role of secondary sensory cortices in emotional memory storage and retrieval in rats. *Science* 2010; **329**: 649–656.
- Do-Monte FH, Quinones-Laracuenca K, Quirk GJ. A temporal shift in the circuits mediating retrieval of fear memory. *Nature* 2015; **519**: 460–463.
- Penzo MA, Robert V, Tucciarone J, De Bundel D, Wang M, Van Aelst L et al. The paraventricular thalamus controls a central amygdala fear circuit. *Nature* 2015; **519**: 455–459.
- Deisseroth K. Optogenetics: 10 years of microbial opsins in neuroscience. *Nat Neurosci* 2015; **18**: 1213–1225.
- Corcoran KA, Quirk GJ. Activity in prefrontal cortex is necessary for the expression of learned, but not innate, fears. *J Neurosci* 2007; **27**: 840–844.
- Ribeiro AM, Barbosa FF, Munguba H, Costa MS, Cavalcante JS, Silva RH. Basolateral amygdala inactivation impairs learned (but not innate) fear response in rats. *Neurobiol Learn Mem* 2011; **95**: 433–440.
- Wang ME, Fraize NP, Yin L, Yuan RK, Petsagourakis D, Wann EG et al. Differential roles of the dorsal and ventral hippocampus in predator odor contextual fear conditioning. *Hippocampus* 2013; **23**: 451–466.
- Pape HC, Pare D. Plastic synaptic networks of the amygdala for the acquisition, expression, and extinction of conditioned fear. *Physiol Rev* 2010; **90**: 419–463.
- Johansen JP, Cain CK, Ostroff LE, LeDoux JE. Molecular mechanisms of fear learning and memory. *Cell* 2011; **147**: 509–524.
- Watabe AM, Ochiishi T, Nagase M, Takahashi Y, Sato M, Kato F. Synaptic potentiation in the nociceptive amygdala following fear learning in mice. *Mol Brain* 2013; **6**: 11.
- Wolff SB, Grundemann J, Tovote P, Krabbe S, Jacobson GA, Müller C et al. Amygdala interneuron subtypes control fear learning through disinhibition. *Nature* 2014; **509**: 453–458.
- Sehgal M, Ehlers VL, Moyer JR Jr. Learning enhances intrinsic excitability in a subset of lateral amygdala neurons. *Learn Mem* 2014; **21**: 161–170.
- Sears RM, Schiff HC, LeDoux JE. Molecular mechanisms of threat learning in the lateral nucleus of the amygdala. *Prog Mol Biol Transl Sci* 2014; **122**: 263–304.
- Penzo MA, Robert V, Li B. Fear conditioning potentiates synaptic transmission onto long-range projection neurons in the lateral subdivision of central amygdala. *J Neurosci* 2014; **34**: 2432–2437.
- Li H, Penzo MA, Taniguchi H, Koepke CD, Huang ZJ, Li B. Experience-dependent modification of a central amygdala fear circuit. *Nat Neurosci* 2013; **16**: 332–339.
- Goosens KA, Maren S. Pretraining NMDA receptor blockade in the basolateral complex, but not the central nucleus, of the amygdala prevents savings of conditional fear. *Behav Neurosci* 2003; **117**: 738–750.
- Wilensky AE, Schafe GE, Kristensen MP, LeDoux JE. Rethinking the fear circuit: the central nucleus of the amygdala is required for the acquisition, consolidation, and expression of Pavlovian fear conditioning. *J Neurosci* 2006; **26**: 12387–12396.
- Ciocchi S, Herry C, Grenier F, Wolff SB, Letzkus JJ, Vlachos I et al. Encoding of conditioned fear in central amygdala inhibitory circuits. *Nature* 2010; **468**: 277–282.
- Anglada-Figueroa D, Quirk GJ. Lesions of the basal amygdala block expression of conditioned fear but not extinction. *J Neurosci* 2005; **25**: 9680–9685.
- Goosens KA, Maren S. Contextual and auditory fear conditioning are mediated by the lateral, basal, and central amygdaloid nuclei in rats. *Learn Mem* 2001; **8**: 148–155.
- Sierra-Mercado D, Padilla-Coreano N, Quirk GJ. Dissociable roles of prefrontal and infralimbic cortices, ventral hippocampus, and basolateral amygdala in the expression and extinction of conditioned fear. *Neuropsychopharmacology* 2011; **36**: 529–538.
- Koo JW, Han JS, Kim JJ. Selective neurotoxic lesions of basolateral and central nuclei of the amygdala produce differential effects on fear conditioning. *J Neurosci* 2004; **24**: 7654–7662.

- 49 Pitkanen A, Savander V, LeDoux JE. Organization of intra-amygdaloid circuitries in the rat: an emerging framework for understanding functions of the amygdala. *Trends Neurosci* 1997; **20**: 517–523.
- 50 Stefanacci L, Farb CR, Pitkanen A, Go G, LeDoux JE, Amaral DG. Projections from the lateral nucleus to the basal nucleus of the amygdala: a light and electron microscopic PHA-L study in the rat. *J Comp Neurol* 1992; **323**: 586–601.
- 51 Ottersen OP. Connections of the amygdala of the rat. IV: Corticoamygdaloid and intraamygdaloid connections as studied with axonal transport of horseradish peroxidase. *J Comp Neurol* 1982; **205**: 30–48.
- 52 Pitkanen A, Stefanacci L, Farb CR, Go GG, LeDoux JE, Amaral DG. Intrinsic connections of the rat amygdaloid complex: projections originating in the lateral nucleus. *J Comp Neurol* 1995; **356**: 288–310.
- 53 Savander V, Miettinen R, Ledoux JE, Pitkanen A. Lateral nucleus of the rat amygdala is reciprocally connected with basal and accessory basal nuclei: a light and electron microscopic study. *Neuroscience* 1997; **77**: 767–781.
- 54 Viviani D, Charlet A, van den Burg E, Robinet C, Hurni N, Abatis M et al. Oxytocin selectively gates fear responses through distinct outputs from the central amygdala. *Science* 2011; **333**: 104–107.
- 55 LeDoux JE, Iwata J, Cicchetti P, Reis DJ. Different projections of the central amygdaloid nucleus mediate autonomic and behavioral correlates of conditioned fear. *J Neurosci* 1988; **8**: 2517–2529.
- 56 Repa JC, Muller J, Apergis J, Desrochers TM, Zhou Y, LeDoux JE. Two different lateral amygdala cell populations contribute to the initiation and storage of memory. *Nat Neurosci* 2001; **4**: 724–731.
- 57 Quirk GJ, Repa C, LeDoux JE. Fear conditioning enhances short-latency auditory responses of lateral amygdala neurons: parallel recordings in the freely behaving rat. *Neuron* 1995; **15**: 1029–1039.
- 58 Rogan MT, Staubli UV, LeDoux JE. Fear conditioning induces associative long-term potentiation in the amygdala. *Nature* 1997; **390**: 604–607.
- 59 Goossens KA, Hobin JA, Maren S. Auditory-evoked spike firing in the lateral amygdala and Pavlovian fear conditioning: mnemonic code or fear bias? *Neuron* 2003; **40**: 1013–1022.
- 60 Diaz-Mataix L, Debiec J, LeDoux JE, Doyere V. Sensory-specific associations stored in the lateral amygdala allow for selective alteration of fear memories. *J Neurosci* 2011; **31**: 9538–9543.
- 61 Amano T, Duvarci S, Popa D, Pare D. The fear circuit revisited: contributions of the basal amygdala nuclei to conditioned fear. *J Neurosci* 2011; **31**: 15481–15489.
- 62 Herry C, Ciochi S, Senn V, Demmou L, Muller C, Luthi A. Switching on and off fear by distinct neuronal circuits. *Nature* 2008; **454**: 600–606.
- 63 Duvarci S, Popa D, Pare D. Central amygdala activity during fear conditioning. *J Neurosci* 2011; **31**: 289–294.
- 64 Haubensak W, Kunwar PS, Cai H, Ciochi S, Wall NR, Ponnusamy R et al. Genetic dissection of an amygdala microcircuit that gates conditioned fear. *Nature* 2010; **468**: 270–276.
- 65 Nitecka L, Ben-Ari Y. Distribution of GABA-like immunoreactivity in the rat amygdaloid complex. *J Comp Neurol* 1987; **266**: 45–55.
- 66 Millhouse OE. The intercalated cells of the amygdala. *J Comp Neurol* 1986; **247**: 246–271.
- 67 Royer S, Martina M, Pare D. An inhibitory interface gates impulse traffic between the input and output stations of the amygdala. *J Neurosci* 1999; **19**: 10575–10583.
- 68 Damasio AR. On some functions of the human prefrontal cortex. *Ann N Y Acad Sci* 1995; **769**: 241–251.
- 69 Barbas H. Complementary roles of prefrontal cortical regions in cognition, memory, and emotion in primates. *Adv Neurol* 2000; **84**: 87–110.
- 70 Morgan MA, Romanski LM, LeDoux JE. Extinction of emotional learning: contribution of medial prefrontal cortex. *Neurosci Lett* 1993; **163**: 109–113.
- 71 Likhtik E, Stujenske JM, Topiwala MA, Harris AZ, Gordon JA. Prefrontal entrainment of amygdala activity signals safety in learned fear and innate anxiety. *Nat Neurosci* 2014; **17**: 106–113.
- 72 Xu W, Sudhof TC. A neural circuit for memory specificity and generalization. *Science* 2013; **339**: 1290–1295.
- 73 Do-Monte FH, Manzano-Nieves G, Quinones-Laracuenta K, Ramos-Medina L, Quirk GJ. Revisiting the role of infralimbic cortex in fear extinction with optogenetics. *J Neurosci* 2015; **35**: 3607–3615.
- 74 Chang CH, Maren S. Strain difference in the effect of infralimbic cortex lesions on fear extinction in rats. *Behav Neurosci* 2010; **124**: 391–397.
- 75 Burgos-Robles A, Vidal-Gonzalez I, Santini E, Quirk GJ. Consolidation of fear extinction requires NMDA receptor-dependent bursting in the ventromedial prefrontal cortex. *Neuron* 2007; **53**: 871–880.
- 76 Adhikari A, Lerner TN, Finkelstein J, Pak S, Jennings JH, Davidson TJ et al. Basomedial amygdala mediates top-down control of anxiety and fear. *Nature* 2015; **527**: 179–185.
- 77 Bukalo O, Pinard CR, Silverstein S, Brehm C, Hartley ND, Whittle N et al. Prefrontal inputs to the amygdala instruct fear extinction memory formation. *Sci Adv* 2015; **1**: 6.
- 78 Burgos-Robles A, Vidal-Gonzalez I, Quirk GJ. Sustained conditioned responses in prelimbic prefrontal neurons are correlated with fear expression and extinction failure. *J Neurosci* 2009; **29**: 8474–8482.
- 79 Baeg EH, Kim YB, Jang J, Kim HT, Mook-Jung I, Jung MW. Fast spiking and regular spiking neural correlates of fear conditioning in the medial prefrontal cortex of the rat. *Cereb Cortex* 2001; **11**: 441–451.
- 80 Sotres-Bayon F, Quirk GJ. Prefrontal control of fear: more than just extinction. *Curr Opin Neurobiol* 2010; **20**: 231–235.
- 81 Karalis N, Dejean C, Chaudun F, Khoder S, Rozeske RR, Wurtz H et al. 4-Hz oscillations synchronize prefrontal-amygdala circuits during fear behavior. *Nat Neurosci* 2016; **19**: 605–612.
- 82 Sotres-Bayon F, Sierra-Mercado D, Pardiella-Delgado E, Quirk GJ. Gating of fear in prelimbic cortex by hippocampal and amygdala inputs. *Neuron* 2012; **76**: 804–812.
- 83 Senn V, Wolff SB, Herry C, Grenier F, Ehrlich I, Grundemann J et al. Long-range connectivity defines behavioral specificity of amygdala neurons. *Neuron* 2014; **81**: 428–437.
- 84 McDonald AJ, Mascagni F, Guo L. Projections of the medial and lateral prefrontal cortices to the amygdala: a Phaseolus vulgaris leucoagglutinin study in the rat. *Neuroscience* 1996; **71**: 55–75.
- 85 Vertes RP. Differential projections of the infralimbic and prelimbic cortex in the rat. *Synapse* 2004; **51**: 32–58.
- 86 Courtin J, Chaudun F, Rozeske RR, Karalis N, Gonzalez-Campo C, Wurtz H et al. Prefrontal parvalbumin interneurons shape neuronal activity to drive fear expression. *Nature* 2014; **505**: 92–96.
- 87 Lee AT, Vogt D, Rubenstein JL, Sohal VS. A class of GABAergic neurons in the prefrontal cortex sends long-range projections to the nucleus accumbens and elicits acute avoidance behavior. *J Neurosci* 2014; **34**: 11519–11525.
- 88 Bravo-Rivera C, Diehl MM, Roman-Ortiz C, Rodriguez-Romaguera J, Rosas-Vidal LE, Bravo-Rivera H et al. Long-range GABAergic neurons in the prefrontal cortex modulate behavior. *J Neurophysiol* 2014; **114**: 1357–1359.
- 89 Quirk GJ, Armony JL, LeDoux JE. Fear conditioning enhances different temporal components of tone-evoked spike trains in auditory cortex and lateral amygdala. *Neuron* 1997; **19**: 613–624.
- 90 Romanski LM, LeDoux JE. Bilateral destruction of neocortical and perirhinal projection targets of the acoustic thalamus does not disrupt auditory fear conditioning. *Neurosci Lett* 1992; **142**: 228–232.
- 91 Campeau S, Davis M. Involvement of subcortical and cortical afferents to the lateral nucleus of the amygdala in fear conditioning measured with fear-potentiated startle in rats trained concurrently with auditory and visual conditioned stimuli. *J Neurosci* 1995; **15**: 2312–2327.
- 92 Romanski LM, LeDoux JE. Equipotentiality of thalamo-amygdala and thalamo-cortico-amygdala circuits in auditory fear conditioning. *J Neurosci* 1992; **12**: 4501–4509.
- 93 LeDoux JE, Sakaguchi A, Reis DJ. Subcortical efferent projections of the medial geniculate nucleus mediate emotional responses conditioned to acoustic stimuli. *J Neurosci* 1984; **4**: 683–698.
- 94 Boatman JA, Kim JJ. A thalamo-cortico-amygdala pathway mediates auditory fear conditioning in the intact brain. *Eur J Neurosci* 2006; **24**: 894–900.
- 95 Letzkus JJ, Wolff SB, Meyer EM, Tovote P, Courtin J, Herry C et al. A disinhibitory microcircuit for associative fear learning in the auditory cortex. *Nature* 2011; **480**: 331–335.
- 96 Weible AP, Liu C, Niell CM, Wehr M. Auditory cortex is required for fear potentiation of gap detection. *J Neurosci* 2014; **34**: 15437–15445.
- 97 Headley DB, Weinberger NM. Fear conditioning enhances gamma oscillations and their entrainment of neurons representing the conditioned stimulus. *J Neurosci* 2013; **33**: 5705–5717.
- 98 Grosso A, Cambiaghi M, Renna A, Milano L, Roberto Merlo G, Sacco T et al. The higher order auditory cortex is involved in the assignment of affective value to sensory stimuli. *Nat Commun* 2015; **6**: 8886.
- 99 Grosso A, Cambiaghi M, Concina G, Sacco T, Sacchetti B. Auditory cortex involvement in emotional learning and memory. *Neuroscience* 2015; **299**: 45–55.
- 100 Vetere G, Restivo L, Cole CJ, Ross PJ, Ammassari-Teule M, Josselyn SA et al. Spine growth in the anterior cingulate cortex is necessary for the consolidation of contextual fear memory. *Proc Natl Acad Sci USA* 2011; **108**: 8456–8460.
- 101 Walters BJ, Zovkic IB. Building up and knocking down: an emerging role for epigenetics and proteasomal degradation in systems consolidation. *Neuroscience* 2015; **300**: 39–52.
- 102 Squire LR, Genzel L, Wixted JT, Morris RG. Memory consolidation. *Cold Spring Harb Perspect Biol* 2015; **7**: a021766.

- 103 Moscovitch M, Cabeza R, Winocur G, Nadel L. Episodic memory and beyond: the hippocampus and neocortex in transformation. *Annu Rev Psychol* 2016; **67**: 105–134.
- 104 Routtenberg A. Lifetime memories from persistently supple synapses. *Hippocampus* 2013; **23**: 202–206.
- 105 Li S, Kirouac GJ. Sources of inputs to the anterior and posterior aspects of the paraventricular nucleus of the thalamus. *Brain Struct Funct* 2012; **217**: 257–273.
- 106 Gabbott PL, Warner TA, Jays PR, Salway P, Busby SJ. Prefrontal cortex in the rat: projections to subcortical autonomic, motor, and limbic centers. *J Comp Neurol* 2005; **492**: 145–177.
- 107 Cambiaghi M, Grosso A, Likhtik E, Mazziotti R, Concina G, Renna A et al. Higher-order sensory cortex drives basolateral amygdala activity during the recall of remote, but not recently learned fearful memories. *J Neurosci* 2016; **36**: 1647–1659.
- 108 Narayanan RT, Seidenbecher T, Sangha S, Stork O, Pape HC. Theta resynchronization during reconsolidation of remote contextual fear memory. *Neuroreport* 2007; **18**: 1107–1111.
- 109 Poulos AM, Li V, Sterlace SS, Tokushige F, Ponnusamy R, Fanselow MS. Persistence of fear memory across time requires the basolateral amygdala complex. *Proc Natl Acad Sci USA* 2009; **106**: 11737–11741.
- 110 Maren S, Aharonov G, Stote DL, Fanselow MS. N-methyl-D-aspartate receptors in the basolateral amygdala are required for both acquisition and expression of conditional fear in rats. *Behav Neurosci* 1996; **110**: 1365–1374.
- 111 Antoniadis EA, Winslow JT, Davis M, Amaral DG. Role of the primate amygdala in fear-potentiated startle: effects of chronic lesions in the rhesus monkey. *J Neurosci* 2007; **27**: 7386–7396.
- 112 Antoniadis EA, Winslow JT, Davis M, Amaral DG. The nonhuman primate amygdala is necessary for the acquisition but not the retention of fear-potentiated startle. *Biol Psychiatry* 2009; **65**: 241–248.
- 113 Bertocchi I, Arcos-Diaz D, Botta P, Treviño M, Dogbevia G, Luthi A. Cortical localization of fear memory. *Abstract Society for Neuroscience Meeting*, 2014.
- 114 Bertocchi I, Arcos-Diaz D, Botta P, Dogbevia G, Luthi A. Fear and aversive learning and memory: amygdala and extended amygdala circuits. *Abstract Society for Neuroscience Meeting*, 2013.
- 115 Izquierdo I, Quillfeldt JA, Zanatta MS, Quevedo J, Schaeffer E, Schmitz PK et al. Sequential role of hippocampus and amygdala, entorhinal cortex and parietal cortex in formation and retrieval of memory for inhibitory avoidance in rats. *Eur J Neurosci* 1997; **9**: 786–793.
- 116 Liang KC, Hu SJ, Chang SC. Formation and retrieval of inhibitory avoidance memory: differential roles of glutamate receptors in the amygdala and medial prefrontal cortex. *Chin J Physiol* 1996; **39**: 155–166.
- 117 Parent MB, Quirarte GL, Cahill L, McGaugh JL. Spared retention of inhibitory avoidance learning after posttraining amygdala lesions. *Behav Neurosci* 1995; **109**: 803–807.
- 118 McIntyre CK, Power AE, Roozendaal B, McGaugh JL. Role of the basolateral amygdala in memory consolidation. *Ann N Y Acad Sci* 2003; **985**: 273–293.
- 119 Euston DR, Gruber AJ, McNaughton BL. The role of medial prefrontal cortex in memory and decision making. *Neuron* 2012; **76**: 1057–1070.
- 120 Moga MM, Weis RP, Moore RY. Efferent projections of the paraventricular thalamic nucleus in the rat. *J Comp Neurol* 1995; **359**: 221–238.
- 121 Vertes RP, Hoover WB. Projections of the paraventricular and paratenial nuclei of the dorsal midline thalamus in the rat. *J Comp Neurol* 2008; **508**: 212–237.
- 122 Cornwall J, Phillipson OT. Afferent projections to the dorsal thalamus of the rat as shown by retrograde lectin transport. II. The midline nuclei. *Brain Res Bull* 1988; **21**: 147–161.
- 123 Li S, Kirouac GJ. Projections from the paraventricular nucleus of the thalamus to the forebrain, with special emphasis on the extended amygdala. *J Comp Neurol* 2008; **506**: 263–287.
- 124 Padilla-Coreano N, Do-Monte FH, Quirk GJ. A time-dependent role of midline thalamic nuclei in the retrieval of fear memory. *Neuropharmacology* 2012; **62**: 457–463.
- 125 Li Y, Dong X, Li S, Kirouac GJ. Lesions of the posterior paraventricular nucleus of the thalamus attenuate fear expression. *Front Behav Neurosci* 2014; **8**: 94.
- 126 Ferrero P, Guidotti A, Costa E. Increase in the Bmax of gamma-aminobutyric acid-A recognition sites in brain regions of mice receiving diazepam. *Proc Natl Acad Sci USA* 1984; **81**: 2247–2251.
- 127 Alexander GM, Rogan SC, Abbas AI, Armbruster BN, Pei Y, Allen JA et al. Remote control of neuronal activity in transgenic mice expressing evolved G protein-coupled receptors. *Neuron* 2009; **63**: 27–39.
- 128 Sengupta A, McNally GP. A role for midline and intralaminar thalamus in the associative blocking of Pavlovian fear conditioning. *Front Behav Neurosci* 2014; **8**: 148.
- 129 Furlong TM, Richardson R, McNally GP. Habituation and extinction of fear recruit overlapping forebrain structures. *Neurobiol Learn Mem* 2016; **128**: 7–16.
- 130 Helmchen F, Denk W, Kerr JN. Miniaturization of two-photon microscopy for imaging in freely moving animals. *Cold Spring Harb Protoc* 2013; **2013**: 904–913.
- 131 Chen JL, Andermann ML, Keck T, Xu NL, Ziv Y. Imaging neuronal populations in behaving rodents: paradigms for studying neural circuits underlying behavior in the mammalian cortex. *J Neurosci* 2013; **33**: 17631–17640.
- 132 Spencer SJ, Fox JC, Day TA. Thalamic paraventricular nucleus lesions facilitate central amygdala neuronal responses to acute psychological stress. *Brain Res* 2004; **997**: 234–237.
- 133 Ottersen OP, Storm-Mathisen J. Glutamate- and GABA-containing neurons in the mouse and rat brain, as demonstrated with a new immunocytochemical technique. *J Comp Neurol* 1984; **229**: 374–392.
- 134 Bentivoglio M, Balercia G, Kruger L. The specificity of the nonspecific thalamus: the midline nuclei. *Prog Brain Res* 1991; **87**: 53–80.
- 135 Frassoni C, Spreafico R, Bentivoglio M. Glutamate, aspartate and co-localization with calbindin in the medial thalamus. An immunohistochemical study in the rat. *Exp Brain Res* 1997; **115**: 95–104.
- 136 Alamilla J, Aguilar-Roblero R. Glutamate and GABA neurotransmission from the paraventricular thalamus to the suprachiasmatic nuclei in the rat. *J Biol Rhythms* 2010; **25**: 28–36.
- 137 Lu B, Nagappan G, Lu Y. BDNF and synaptic plasticity, cognitive function, and dysfunction. *Handb Exp Pharmacol* 2014; **220**: 223–250.
- 138 Zagrebelsky M, Korte M. Form follows function: BDNF and its involvement in sculpting the function and structure of synapses. *Neuropharmacology* 2014; **76**: 628–638.
- 139 Cunha C, Brambilla R, Thomas KL. A simple role for BDNF in learning and memory? *Front Mol Neurosci* 2010; **3**: 1.
- 140 Rattiner LM, Davis M, French CT, Ressler KJ. Brain-derived neurotrophic factor and tyrosine kinase receptor B involvement in amygdala-dependent fear conditioning. *J Neurosci* 2004; **24**: 4796–4806.
- 141 Andero R, Heldt SA, Ye K, Liu X, Armario A, Ressler KJ. Effect of 7,8-dihydroxyflavone, a small-molecule TrkB agonist, on emotional learning. *Am J Psychiatry* 2011; **168**: 163–172.
- 142 Rosas-Vidal LE, Do-Monte FH, Sotres-Bayon F, Quirk GJ. Hippocampal–prefrontal BDNF and memory for fear extinction. *Neuropsychopharmacology* 2014; **39**: 2161–2169.
- 143 Peters J, Dieppa-Perea LM, Melendez LM, Quirk GJ. Induction of fear extinction with hippocampal–infralimbic BDNF. *Science* 2010; **328**: 1288–1290.
- 144 Bekinschtein P, Cammarota M, Katche C, Slipczuk L, Rossato JI, Goldin A et al. BDNF is essential to promote persistence of long-term memory storage. *Proc Natl Acad Sci USA* 2008; **105**: 2711–2716.
- 145 Ou LC, Yeh SH, Gean PW. Late expression of brain-derived neurotrophic factor in the amygdala is required for persistence of fear memory. *Neurobiol Learn Mem* 2010; **93**: 372–382.
- 146 Nader K, Schafe GE, Le Doux JE. Fear memories require protein synthesis in the amygdala for reconsolidation after retrieval. *Nature* 2000; **406**: 722–726.
- 147 Wiegert JS, Bading H. Activity-dependent calcium signaling and ERK-MAP kinases in neurons: a link to structural plasticity of the nucleus and gene transcription regulation. *Cell Calcium* 2011; **49**: 296–305.
- 148 Baker KD, Richardson R. Forming competing fear learning and extinction memories in adolescence makes fear difficult to inhibit. *Learn Mem* 2015; **22**: 537–543.
- 149 Bontempi B, Laurent-Demir C, Destrade C, Jaffard R. Time-dependent reorganization of brain circuitry underlying long-term memory storage. *Nature* 1999; **400**: 671–675.
- 150 Matyas F, Lee J, Shin HS, Acsady L. The fear circuit of the mouse forebrain: connections between the mediodorsal thalamus, frontal cortices and basolateral amygdala. *Eur J Neurosci* 2014; **39**: 1810–1823.
- 151 Hsu DT, Kirouac GJ, Zubieta JK, Bhatnagar S. Contributions of the paraventricular thalamic nucleus in the regulation of stress, motivation, and mood. *Front Behav Neurosci* 2014; **8**: 73.
- 152 Kirouac GJ. Placing the paraventricular nucleus of the thalamus within the brain circuits that control behavior. *Neurosci Biobehav Rev* 2015; **56**: 315–329.
- 153 Chen S, Su HS. Afferent connections of the thalamic paraventricular and paratenial nuclei in the rat—a retrograde tracing study with iontophoretic application of Fluoro-Gold. *Brain Res* 1990; **522**: 1–6.
- 154 Lee JS, Lee EY, Lee HS. Hypothalamic, feeding/arousal-related peptidergic projections to the paraventricular thalamic nucleus in the rat. *Brain Res* 2015; **1598**: 97–113.
- 155 Bhatnagar S, Dallman M. Neuroanatomical basis for facilitation of hypothalamic–pituitary–adrenal responses to a novel stressor after chronic stress. *Neuroscience* 1998; **84**: 1025–1039.
- 156 O'Mahony CM, Sweeney FF, Daly E, Dinan TG, Cryan JF. Restraint stress-induced brain activation patterns in two strains of mice differing in their anxiety behaviour. *Behav Brain Res* 2010; **213**: 148–154.

- 157 Bubser M, Deutch AY. Stress induces Fos expression in neurons of the thalamic paraventricular nucleus that innervate limbic forebrain sites. *Synapse* 1999; **32**: 13–22.
- 158 Semba K, Pastorius J, Wilkinson M, Rusak B. Sleep deprivation-induced c-fos and junB expression in the rat brain: effects of duration and timing. *Behav Brain Res* 2001; **120**: 75–86.
- 159 Cullinan WE, Herman JP, Battaglia DF, Akil H, Watson SJ. Pattern and time course of immediate early gene expression in rat brain following acute stress. *Neuroscience* 1995; **64**: 477–505.
- 160 Zhu L, Wu L, Yu B, Liu X. The participation of a neurocircuit from the paraventricular thalamus to amygdala in the depressive like behavior. *Neurosci Lett* 2011; **488**: 81–86.
- 161 Bhatnagar S, Huber R, Nowak N, Trotter P. Lesions of the posterior paraventricular thalamus block habituation of hypothalamic-pituitary-adrenal responses to repeated restraint. *J Neuroendocrinol* 2002; **14**: 403–410.
- 162 Jaferi A, Nowak N, Bhatnagar S. Negative feedback functions in chronically stressed rats: role of the posterior paraventricular thalamus. *Physiol Behav* 2003; **78**: 365–373.
- 163 Colavito V, Tesoriero C, Wirtu AT, Grassi-Zucconi G, Bentivoglio M. Limbic thalamus and state-dependent behavior: The paraventricular nucleus of the thalamic midline as a node in circadian timing and sleep/wake-regulatory networks. *Neurosci Biobehav Rev* 2015; **54**: 3–17.
- 164 Heydendael W, Sharma K, Iyer V, Luz S, Piel D, Beck S et al. Orexins/hypocretins act in the posterior paraventricular thalamic nucleus during repeated stress to regulate facilitation to novel stress. *Endocrinology* 2011; **152**: 4738–4752.
- 165 Kasahara T, Takata A, Kato TM, Kubota-Sakashita M, Sawada T, Kakita A et al. Depression-like episodes in mice harboring mtDNA deletions in paraventricular thalamus. *Mol Psychiatry* 2015; **21**: 39–48.
- 166 Li Y, Li S, Wei C, Wang H, Sui N, Kirouac GJ. Orexins in the paraventricular nucleus of the thalamus mediate anxiety-like responses in rats. *Psychopharmacology (Berl)* 2010; **212**: 251–265.
- 167 Li Y, Li S, Wei C, Wang H, Sui N, Kirouac GJ. Changes in emotional behavior produced by orexin microinjections in the paraventricular nucleus of the thalamus. *Pharmacol Biochem Behav* 2010; **95**: 121–128.
- 168 Matzeu A, Zamora-Martinez ER, Martin-Fardon R. The paraventricular nucleus of the thalamus is recruited by both natural rewards and drugs of abuse: recent evidence of a pivotal role for orexin/hypocretin signaling in this thalamic nucleus in drug-seeking behavior. *Front Behav Neurosci* 2014; **8**: 117.
- 169 Russo SJ, Nestler EJ. The brain reward circuitry in mood disorders. *Nat Rev Neurosci* 2013; **14**: 609–625.
- 170 Igelstrom KM, Herbison AE, Hyland BI. Enhanced c-Fos expression in superior colliculus, paraventricular thalamus and septum during learning of cue-reward association. *Neuroscience* 2010; **168**: 706–714.
- 171 Schiltz CA, Bremer QZ, Landry CF, Kelley AE. Food-associated cues alter forebrain functional connectivity as assessed with immediate early gene and proenkephalin expression. *BMC Biol* 2007; **5**: 16.
- 172 Dayas CV, McGranahan TM, Martin-Fardon R, Weiss F. Stimuli linked to ethanol availability activate hypothalamic CART and orexin neurons in a reinstatement model of relapse. *Biol Psychiatry* 2008; **63**: 152–157.
- 173 James MH, Charnley JL, Flynn JR, Smith DW, Dayas CV. Propensity to 'relapse' following exposure to cocaine cues is associated with the recruitment of specific thalamic and epithalamic nuclei. *Neuroscience* 2011; **199**: 235–242.
- 174 Matzeu A, Cauvi G, Kerr TM, Weiss F, Martin-Fardon R. The paraventricular nucleus of the thalamus is differentially recruited by stimuli conditioned to the availability of cocaine versus palatable food. *Addict Biol* 2016 (in press).
- 175 Yasoshima Y, Scott TR, Yamamoto T. Differential activation of anterior and midline thalamic nuclei following retrieval of aversively motivated learning tasks. *Neuroscience* 2007; **146**: 922–930.
- 176 Beck CH, Fibiger HC. Conditioned fear-induced changes in behavior and in the expression of the immediate early gene c-fos: with and without diazepam pretreatment. *J Neurosci* 1995; **15**: 709–720.
- 177 Zhu Y, Wienecke CF, Nachtrab G, Chen X. A thalamic input to the nucleus accumbens mediates opiate dependence. *Nature* 2016; **530**: 219–222.
- 178 Urstadt KR, Stanley BG. Direct hypothalamic and indirect trans-pallidal, trans-thalamic, or trans-septal control of accumbens signaling and their roles in food intake. *Front Syst Neurosci* 2015; **9**: 8.
- 179 Hamlin AS, Clemens KJ, Choi EA, McNally GP. Paraventricular thalamus mediates context-induced reinstatement (renewal) of extinguished reward seeking. *Eur J Neurosci* 2009; **29**: 802–812.
- 180 Parsons MP, Li S, Kirouac GJ. Functional and anatomical connection between the paraventricular nucleus of the thalamus and dopamine fibers of the nucleus accumbens. *J Comp Neurol* 2007; **500**: 1050–1063.
- 181 Namburi P, Beyeler A, Yorozu S, Calhoun GG, Halbert SA, Wichmann R et al. A circuit mechanism for differentiating positive and negative associations. *Nature* 2015; **520**: 675–678.
- 182 Shabel SJ, Janak PH. Substantial similarity in amygdala neuronal activity during conditioned appetitive and aversive emotional arousal. *Proc Natl Acad Sci USA* 2009; **106**: 15031–15036.
- 183 Grundemann J, Luthi A. Ensemble coding in amygdala circuits for associative learning. *Curr Opin Neurobiol* 2015; **35**: 200–206.
- 184 Janak PH, Tye KM. From circuits to behaviour in the amygdala. *Nature* 2015; **517**: 284–292.
- 185 Salazar-Juarez A, Escobar C, Aguilar-Roblero R. Anterior paraventricular thalamus modulates light-induced phase shifts in circadian rhythmicity in rats. *Am J Physiol Regul Integr Comp Physiol* 2002; **283**: R897–R904.
- 186 Zhang L, Kolaj M, Renaud LP. Suprachiasmatic nucleus communicates with anterior thalamic paraventricular nucleus neurons via rapid glutamatergic and gabaergic neurotransmission: state-dependent response patterns observed in vitro. *Neuroscience* 2006; **141**: 2059–2066.
- 187 Stephan FK, Berkley KJ, Moss RL. Efferent connections of the rat suprachiasmatic nucleus. *Neuroscience* 1981; **6**: 2625–2641.
- 188 Rosenwasser AM, Turek FW. Neurobiology of circadian rhythm regulation. *Sleep Med Clin* 2015; **10**: 403–412.
- 189 Novak CM, Smale L, Nunez AA. Rhythms in Fos expression in brain areas related to the sleep-wake cycle in the diurnal *Arvicantus niloticus*. *Am J Physiol Regul Integr Comp Physiol* 2000; **278**: R1267–R1274.
- 190 Kolaj M, Zhang L, Ronnekleiv OK, Renaud LP. Midline thalamic paraventricular nucleus neurons display diurnal variation in resting membrane potentials, conductances, and firing patterns in vitro. *J Neurophysiol* 2012; **107**: 1835–1844.
- 191 Watts AG, Swanson LW, Sanchez-Watts G. Efferent projections of the supra-chiasmatic nucleus: I. Studies using anterograde transport of Phaseolus vulgaris leucoagglutinin in the rat. *J Comp Neurol* 1987; **258**: 204–229.
- 192 Alamilla J, Granados-Fuentes D, Aguilar-Roblero R. The anterior paraventricular thalamus modulates neuronal excitability in the suprachiasmatic nuclei of the rat. *Eur J Neurosci* 2015; **42**: 2833–2842.
- 193 Fenoglio KA, Chen Y, Baram TZ. Neuroplasticity of the hypothalamic-pituitary-adrenal axis early in life requires recurrent recruitment of stress-regulating brain regions. *J Neurosci* 2006; **26**: 2434–2442.
- 194 Bhatnagar S, Huber R, Lazar E, Pych L, Vining C. Chronic stress alters behavior in the conditioned defensive burying test: role of the posterior paraventricular thalamus. *Pharmacol Biochem Behav* 2003; **76**: 343–349.
- 195 McClelland JL. Incorporating rapid neocortical learning of new schema-consistent information into complementary learning systems theory. *J Exp Psychol Gen* 2013; **142**: 1190–1210.
- 196 Winocur G, Moscovitch M. Memory transformation and systems consolidation. *J Int Neuropsychol Soc* 2011; **17**: 766–780.
- 197 American Psychiatric Association. *Diagnostic and Statistical Manual of Mental Disorders*, 5th edn. Washington, DC, 2013.