
In colony allorecognition assays, three of four
isogenic pairs receiving controlmorpholinos fused
within 24 hours of ampullae contact. By contrast,
no reactions were observed in isogenic pairs re-
ceiving BHF translation-blocking morpholinos
(n = 6), despite constant physical contact over
observational periods ranging from 2 to 7 days
(Fig. 3D, fig. S19, and table S8). To exclude
nonspecific effects, we also tested BHF splice-
inhibiting morpholinos, using the progeny of
wild-type colonies (15). Within 2 days of ampul-
lae contact, all control pairs had fused (n = 2) or
rejected (n = 1), whereas colony pairs receiving
splice-inhibiting morpholinos did not react (n = 5)
(figs. S20 and S21, table S9, and movies S1 and
S2). These data support our genomic analysis and
indicate that BHF participates in fusion and re-
jection initiation.

In the jawed vertebrates, the MHC is a haplo-
type, each sublocus of which specifies a different
recognition process, usually by unique subsets of
cells (18–20). By contrast, the B. schlosseri Fu/HC
locus is a single gene (BHF) embedded in a hap-
lotype of several genes with high polymorphism.
Unlike the secreted (sFuHC) and membrane-
bound (mFuHC) genes, BHF has none of the do-
mains expected for a cell surface–recognition
protein or, in fact, domains that are conserved
throughout protein evolution. Because BHF
does not follow biological precedence by either
sequence or domains, future investigations of
this gene will likely reveal new mechanisms of
recognition.

The ability to reliably predict histocompati-
bility outcomes on the basis of a single gene has
broad implications for the study of allorecogni-
tion. For example, after vasculature fusion, stem
cells from each B. schlosseri colony compete to
overtake germline and/or somatic lineages (21–24).
Stem cell competition may lead to elimination of

the other colony’s genome or may produce a chi-
meric colonywithmixed genotypes. To date, induc-
tion of chimerism using hematopoietic stem-cell
transplantation is the onlyway to achieve long-term
donor-specific tolerance to human organ allografts
(25). Chimerism can be short-lived, and if lost, the
threat of allograft rejection emerges. B. schlosseri
is a unique species for studying stem cell–mediated
chimerism, and such research will be facilitated
by BHF.

References and Notes
1. A. Nakashima, T. Shima, K. Inada, M. Ito, S. Saito,

Am. J. Reprod. Immunol. 67, 304 (2012).
2. G. Girardi, Z. Prohászka, R. Bulla, F. Tedesco, S. Scherjon,

Mol. Immunol. 48, 1621 (2011).
3. M. Colonna, S. Jonjic, C. Watzl, Nat. Immunol. 12, 107

(2011).
4. D. F. LaRosa, A. H. Rahman, L. A. Turka, J. Immunol. 178,

7503 (2007).
5. F. Delsuc, H. Brinkmann, D. Chourrout, H. Philippe,

Nature 439, 965 (2006).
6. H. Oka, H. Watanabe, Proc. Jpn. Acad. 33, 657 (1957).
7. H. Oka, H. Watanabe, Bull. Mar. Biol. Stat. Asamushi. 10,

153 (1960).
8. A. Sabbadin, Rend. Accad. Naz. Lincei. Ser. 32, 1031

(1962).
9. V. L. Scofield, J. M. Schlumpberger, L. A. West, I. L. Weissman,

Nature 295, 499 (1982).
10. A. W. De Tomaso, Y. Saito, K. J. Ishizuka, K. J. Palmeri,

I. L. Weissman, Genetics 149, 277 (1998).
11. A. W. De Tomaso, I. L. Weissman, Immunogenetics 55,

480 (2003).
12. A. W. De Tomaso et al., Nature 438, 454 (2005).
13. A. Voskoboynik et al., eLife 2, e00569 (2013).
14. I. Letunic, T. Doerks, P. Bork, SMART 7: recent updates to

the protein domain annotation resource. Nucleic Acids
Res. 40, D302 and (2012).

15. Materials and methods are available as supplementary
materials on Science Online.

16. B. Rinkevich, J. Douek, C. Rabinowitz, G. Paz, Dev. Comp.
Immunol. 36, 718 (2012).

17. M. Oren, J. Douek, Z. Fishelson, B. Rinkevich, Dev. Comp.
Immunol. 31, 889 (2007).

18. The MHC sequencing consortium, Nature 401, 921 (1999).
19. M. Hirano, S. Das, P. Guo, M. D. Cooper, Adv. Immunol.

109, 125 (2011).

20. L. J. Dishaw, G. W. Litman, Curr. Biol. 19, R286
(2009).

21. D. S. Stoner, I. L. Weissman, Proc. Natl. Acad. Sci. U.S.A.
93, 15254 (1996).

22. D. S. Stoner, B. Rinkevich, I. L. Weissman, Proc. Natl.
Acad. Sci. U.S.A. 96, 9148 (1999).

23. D. J. Laird, A. W. De Tomaso, I. L. Weissman, Cell 123,
1351 (2005).

24. A. Voskoboynik et al., Cell Stem Cell 3, 456 (2008).
25. D. H. Sachs, M. Sykes, T. Kawai, A. B. Cosimi, Semin.

Immunol. 23, 165 (2011).

Acknowledgments: We thank B. Rinkevich for pointing out
the difficulty with the original cFuHC assignments and
T. Snyder, J. Okamoto, L. Me, L. Ooi, A. Dominguez, C. Lowe,
K. Uhlinger, L. Crowder, S. Karten, C. Patton, L. Jerabek,
and T. Storm for invaluable technical advice and help.
A. De Tomaso provided the fosmid sequence used to
characterize cFuHC (12) (table S5). D.P., A.V., and S.R.Q. have
filed U.S. and international patent applications (61/532,882
and 13/608,778, respectively) entitled “Methods for obtaining
a sequence.” This invention allows for the sequencing of
long continuous (kilobase scale) nucleic acid fragments using
conventional short read–sequencing technologies, useful
for consensus sequencing and haplotype determination. This
study was supported by NIH grants 1R56AI089968,
R01GM100315, and 1R01AG037968 awarded to I.L.W., A.V.,
and S.R.Q., respectively, and the Virginia and D. K. Ludwig
Fund for Cancer Research awarded to I.L.W. D.S. was supported
by NIH grant K99CA151673-01A1 and Department of Defense
Grant W81XWH-10-1-0500, and A.M.N., D.M.C., D.S., and I.K.D.
were supported by a grant from the Siebel Stem Cell Institute
and the Thomas and Stacey Siebel Foundation. The data in this
paper are tabulated in the main manuscript and in the
supplementary materials. BHF, sFuHC, and mFuHC sequences
are available in GenBank under accession numbers
KF017887-KF017889, and the RNA-Seq data are available
on the Sequence Read Archive (SRA) database: BioProject
SRP022042.

Supplementary Materials
www.sciencemag.org/cgi/content/full/341/6144/384/DC1
Materials and Methods
Figs. S1 to S21
Tables S1 to S9
References (26–42)
Movies S1 and S2

19 March 2013; accepted 30 May 2013
10.1126/science.1238036

Creating a False Memory
in the Hippocampus
Steve Ramirez,1* Xu Liu,1,2* Pei-Ann Lin,1 Junghyup Suh,1 Michele Pignatelli,1
Roger L. Redondo,1,2 Tomás J. Ryan,1,2 Susumu Tonegawa1,2†

Memories can be unreliable. We created a false memory in mice by optogenetically manipulating
memory engram–bearing cells in the hippocampus. Dentate gyrus (DG) or CA1 neurons activated
by exposure to a particular context were labeled with channelrhodopsin-2. These neurons were
later optically reactivated during fear conditioning in a different context. The DG experimental
group showed increased freezing in the original context, in which a foot shock was never delivered.
The recall of this false memory was context-specific, activated similar downstream regions engaged
during natural fear memory recall, and was also capable of driving an active fear response.
Our data demonstrate that it is possible to generate an internally represented and behaviorally
expressed fear memory via artificial means.

Neuroscience aims to explain how brain
activity drives cognition.Doing so requires
identification of the brain regions that are

specifically involved in producing internal men-
tal representations and perturbing their activity to

see how various cognitive processes are affected.
More specifically, humans have a rich repertoire
of mental representations generated internally by
processes such as conscious or unconscious re-
call, dreaming, and imagination (1, 2). However,

whether these internal representations can be com-
bined with external stimuli to generate newmem-
ories has not been vigorously studied.

Damage to the hippocampus impairs episodic
memory (3–8). Recently, using fear conditioning
in mice as a model of episodic memory, we iden-
tified a small subpopulation of granule cells in
the dentate gyrus (DG) of the hippocampus as
contextual memory-engram cells. Optogenetic
stimulation of these cells is sufficient to activate
behavioral recall of a context-dependent fear mem-
ory formed by a delivery of foot shocks. This
finding provided an opportunity to investigate how
the internal representation of a specific context can
be associated with external stimuli of high valence.
In particular, a hypothesis of great interest is

1RIKEN–Massachusetts Institute of Technology (MIT) Center for
Neural Circuit Genetics at the Picower Institute for Learning and
Memory, Department of Biology and Department of Brain and
Cognitive Sciences, MIT, Cambridge, MA 02139, USA. 2Howard
Hughes Medical Institute, MIT, Cambridge, MA 02139, USA.

*These authors contributed equally to this work.
†Corresponding author. E-mail: tonegawa@mit.edu

www.sciencemag.org SCIENCE VOL 341 26 JULY 2013 387

REPORTS

on O
ctober 14, 2019

http://science.sciencem

ag.org/
D

ow
nloaded from

whether artificially activating a previously formed
contextual memory engram while simultaneously
delivering foot shocks can result in the creation of
a false fear memory for the context in which foot
shocks were never delivered. To address this, we
investigated whether a light-activated contextual
memory in the DG or CA1 can serve as a functional
conditioned stimulus (CS) in fear conditioning.

Our system uses c-fos-tTA transgenic mice,
in which the promoter of the c-fos gene drives the
expression of the tetracycline transactivator (tTA)
to induce expression of a gene of interest down-
stream of the tetracycline-responsive element (TRE)
(8–12). We injected an adeno-associated virus
(AAV) encoding TRE-ChR2-mCherry into the
DG or CA1 of c-fos-tTA animals (Fig. 1A).
Channelrhodopsin-2 (ChR2)–mCherry expres-
sion was completely absent in the DG of animals
that had been raised with doxycycline (Dox) in
the diet (on Dox) (Fig. 1B). Exploration of a novel
context under the condition of Dox withdrawal
(off Dox) elicited an increase in ChR2-mCherry
expression (Fig. 1C). We confirmed the func-
tionality of the expressed ChR2-mCherry by
recording light-induced spikes in cells expressing
ChR2-mCherry from both acute hippocampal
slices and in anaesthetized animals (Fig. 1, D to

F). Furthermore, optical stimulation of ChR2-
mCherry–expressing DG cells induced cFos ex-
pression throughout the anterior-posterior axis of
the DG (fig. S1, A to I).

We first took virus-infected and fiber-implanted
animals off Dox to open a time window for la-
beling cells activated by the exploration of a novel
context (context A) with ChR2-mCherry. The
animals were then put back on Dox to prevent any
further labeling. The next day, we fear-conditioned
this group in a distinct context (context B) while
optically reactivating the cells labeled in context A.
On the following 2 days, we tested the animals’
fear memory in either the original context A or a
novel context C (Fig. 1G). If the light-reactivated
cells labeled in context A can produce a function-
al CS during fear conditioning in context B, then
the animals should express a false fear memory
by freezing in context A, but not in context C.

First, we examined the degree of overlap of
the cell populations activated in contexts A and C
(8, 11). We injected a group of c-fos-tTA mice
with an AAV virus encoding TRE-ChR2-mCherry
and exposed them to context Awhile off Dox so
as to label activated DG cells with ChR2-mCherry.
These animals were then immediately placed back
on Dox to prevent further labeling. The next day,

half of the animals were exposed to context C, and
the other half were reexposed to context A as a
control. Both groups were euthanized 1.5 hours
later. DG cells activated by the first exposure to
context Awere identified by ChR2-mCherry ex-
pression, and cells activated by the exposure to con-
text C or the reexposure to context Awere identified
by the expression of endogenous c-Fos. The c-Fos
generated by the first exposure to context A had
been degraded by the time the animals underwent
their second context exposure (11). Contexts A
and C recruited statistically independent popula-
tions of DG cells. In contrast, two exposures to
context A recruited substantially overlapping cell
populations in the dorsal DG (Fig. 2, A to E).

When DG cells activated by the exposure to
context Awere reactivated with light during fear
conditioning in a distinct context B, the animals sub-
sequently froze in context A at levels significantly
higher than the background levels,whereas freezing
in context C did not differ from background lev-
els (Fig. 2F). This increased freezing in context A
was not due to generalization, because a control
group expressing onlymCherry that underwent the
exact same training protocol did not show the same
effect (Fig.2F).Aseparategroup of animals express-
ing ChR2–enhanced yellow fluorescent protein

Fig. 1. Activity-dependent labeling and light-
activation of hippocampal neurons, and the basic
experimental scheme. (A) The c-fos-tTA mice were
bilaterally injected with AAV9-TRE-ChR2-mCherry and
implanted with optical fibers targeting DG. (B) While on
Dox, exploration of a novel context did not induce ex-
pression of ChR2-mCherry. (C) While off Dox, exploration
of a novel context induced expression of ChR2-mCherry
in DG. (D) Light pulses induced spikes in a CA1 neuron
expressing ChR2-mCherry. The recorded neuron is shown
labeled with biocytin in (E). (F) Light pulses induced spikes
in DG neurons recorded from a head-fixed anesthetized
c-fos-tTA animal expressing ChR2-mCherry. (G) Basic ex-
perimental scheme. Post-surgery mice were taken off
Dox and allowed to explore context A in order to let DG
or CA1 cells become labeled with ChR2-mCherry. Mice
were put back on Dox and fear conditioned in context B
with simultaneous delivery of light pulses. Freezing levels
were then measured in both the original context A and a
novel context C. The light green shading indicates the
presence of Dox in the diet during corresponding stages
of the scheme. Prime indicates the second exposure to a
given context. The yellow lightning symbol and blue
shower symbol indicate foot shocks and blue light deliv-
ery, respectively. Red circles represent neurons encoding
context A that are thus labeled with ChR2-mCherry. Gray
and white circles represent neurons encoding context B
and C, respectively. Asterisks indicate neurons activated
either by exposure to context or light stimulation.

26 JULY 2013 VOL 341 SCIENCE www.sciencemag.org388

REPORTS

on O
ctober 14, 2019

http://science.sciencem

ag.org/
D

ow
nloaded from

(EYFP) instead of ChR2-mCherry in the DG that
underwent the samebehavioral schedule also showed
increased freezing in context A (fig. S2A).

New experimental and control groups of mice
were taken off Dox in context A in order to label
activated cells and then placed in context C on
the following day while back on Dox. In this
experiment, although conditioning took place
after the formation of both context A and context
C memories, only those cells encoding context A
were reactivated by light during fear condition-
ing. Subsequently, all groups of mice displayed
background levels of freezing in context C. In
contrast, in the context A test the next day, the
experimental group showed increased freezing
levels as compared with those of the mCherry-
only group, confirming that the recall of the false
memory is specific to context A (Fig. 2G). This
freezing was not observed in another ChR2-
mCherry group that underwent the same behav-
ioral protocol but without light stimulation during
fear conditioning in context B, or in a group in
which an immediate shock protocol was admin-
istered in context B with light stimulation of con-
text A cells (Fig. 2G and fig. S3). In a separate
group of animals, we labeled cells active in con-
text C rather than context A and repeated similar

experiments as above. These animals showed
freezing in context C but not context A (fig. S2B).

The hippocampus processes mnemonic infor-
mation by altering the combined activity of sub-
sets of cells within defined subregions in response
to discrete episodes (11–13). Therefore, we in-
vestigated whether applying the same parameters
and manipulations to CA1 as we did to the DG
could form a false memory. We first confirmed
that light could activate cells expressing ChR2-
mCherry along the anterior-posterior axis of the
CA1 similar to the DG (fig. S1, J to R). Also
similar to the DG (Fig. 2, A to E), the overlap of
active CA1 cells was significantly lower across
contexts (A and C) as compared with that of a
reexposure to the same context (A and A). How-
ever, the degree of overlap for the two contexts
was much greater in CA1 (30%) than in the DG
(~1%). When we labeled CA1 cells activated in
context A and reactivated these cells with light
during fear conditioning in context B, no increase
in freezingwas observed in the experimental group
expressing ChR2-mCherry as compared with the
mCherry-only control group in either context A
or context C, regardless of whether the animals
were exposed to context C or not before fear con-
ditioning in context B (Fig. 2, M and N).

The simultaneous availability of two CSs can
sometimes result in competitive conditioning; the
memory for each individual CS is acquired less
strongly as compared with when it is presented
alone, and the presentation of two simultaneous
CSs to animals trained with a single CS can also
lead to decrement in recall (14). In our experi-
ments, it is possible that the light-activated DG
cells encoding context A interfered with the ac-
quisition or expression of the genuine fear mem-
ory for context B. Indeed, upon reexposure to
context B, the experimental group froze signifi-
cantly less than the group that did not receive
light during fear conditioning or the group ex-
pressing mCherry alone (Fig. 3A and fig. S4).
During light-on epochs in the context B test,
freezing increased in the experimental group and
decreased in the group that did not receive light
during fear conditioning (Fig. 3A and fig. S2C).
We conducted similar experiments with mice in
which the manipulation was targeted to the CA1
region and found no differences in the experi-
mental or control groups during either light-off or
light-on epochs of the context B test (fig. S5A).

Memory recall can be induced for a genuine
fear memory by light reactivation of the corre-
sponding engram in the DG (8). To investigate

Fig. 2. Creation of a false contextual fear memory. (A to E) c-fos-tTA
mice injected with AAV9-TRE-ChR2-mCherry in the DG were taken off Dox and
exposed to context A in order to label the activated cells with mCherry (red),
then put back on Dox and exposed to the same context A [(A) and (C)] or a
novel context C [(B) and (D)] 24 hours later so as to let activated cells express
c-Fos (green). Images of the DG from these animals are shown in (A) to (D),
and the quantifications are shown in (E) (n = 4 subjects each; ***P < 0.001,
unpaired Student’s t test). Blue and red dashed lines indicate the chance level
of overlap for A-A and A-C groups, respectively. (F) (Top) Training and testing
scheme of animals injected with AAV9-TRE-ChR2-mCherry or AAV9-TRE-
mCherry. Various symbols are as explained in Fig. 1. (Bottom) Animals’
freezing levels in context A before fear conditioning and in context A and C
after fear conditioning [n = 8 subjects for ChR2-mCherry group, and n = 6
subjects for mCherry group; ***P < 0.001, two-way analysis of variance
(ANOVA) with repeated measures followed by Bonferroni post-hoc test]. (G)
(Top) Training and testing scheme of animals injected with AAV9-TRE-ChR2-

mCherry or AAV9-TRE-mCherry. One control group injected with AAV9-TRE-
ChR2-mCherry did not receive light stimulation during fear conditioning
(ChR2-mCherry, no light). (Bottom) Animals’ freezing levels in context A and C
before and after fear conditioning (n = 11 subjects for ChR2-mCherry group,
n = 12 subjects for mCherry, and n = 9 subjects for ChR2-mCherry, no-light
groups; ***P < 0.001, two-way ANOVA with repeated measures followed by
Bonferroni post-hoc test). (H to L) Animals underwent the same protocol as in
(A) to (E), except the virus injection was targeted to CA1. Representative im-
ages of CA1 from these animals are shown in (H) to (K), and the quantifications
are shown in (L) (n = 4 subjects each; *P = 0.009, unpaired Student’s t test).
(M) Same as (F), except the viral injection and implants were targeted to CA1
(n = 8 subjects for ChR2-mCherry and mCherry groups; n.s., not significant;
two-way ANOVA with repeated measures followed by Bonferroni post-hoc
test). (N) Same as (G), except the viral injection and implants were targeted to
CA1 (n = 6 subjects for ChR2-mCherry group and n = 5 subjects for mCherry
group). Scale bar in (A) and (H), 250 mm.

www.sciencemag.org SCIENCE VOL 341 26 JULY 2013 389

REPORTS

on O
ctober 14, 2019

http://science.sciencem

ag.org/
D

ow
nloaded from

whether this applies to a false fear memory, we
examined fear-memory recall of experimental and
control groups of mice in a distinct context (con-
text D) with light-off and light-on epochs (Fig.
3B). All groups exhibited background levels of
freezing during light-off epochs. The experimen-
tal group, however, froze at significantly higher
levels (~25%) during light-on epochs. This light-
induced freezing in context D was not observed
in control animals that underwent the same be-
havioral schedule but did not receive light during
fear conditioning in context B, in animals ex-
pressing mCherry alone, in animals receiving im-
mediate shock, or in animals in which CA1 was
manipulated instead (Fig. 3B and figs. S2D, S3C,
S4C, and S5B).

Moreover, we quantified the levels of c-Fos
expression in the basolateral amygdala (BLA)
and the central amygdala (CeA) during the recall
of a false and genuine fear memory (15–20).
Both sessions elicited a significant increase in
c-Fos–positive cells in the BLA and CeA com-
pared with a control group exploring a neutral
context (Fig. 3, C to F).

Last, a new cohort of mice was trained in a
conditioned place avoidance (CPA) paradigm (21).
Naïve animals did not show an innate preference
for either chamber acrossmultiple days (fig. S6A).
An experimental group injected with the ChR2-
mCherry virus and a control group injected with
the mCherry-only virus were taken off Dox and
exposed to one chamber of the CPA apparatus
in order to label the DG cells activated in this
chamber. These animals were then placed back
on Dox and on the following day were exposed
to the opposite chamber. Next, the mice were fear
conditioned in a different context with light stim-
ulation. The following day, theywere placed back
into the CPA apparatus, and their preference be-
tween the chambers was measured (Fig. 4A).
After conditioning, the experimental group showed
a strong preference for the unlabeled chamber
over the labeled chamber, whereas the mCherry-
only group spent an equal amount of time ex-
ploring both chambers (Fig. 4, B to D, and fig.
S6B). Exposure to the two chambers activated a
statistically independent population of DG cells
(Fig. 4, E to K).We conducted similar behavioral
tests targeting the CA1 subregion of the hippo-
campus, and the experimental group did not show
any chamber preference (Fig. 4, L and M).

Our results show that cells activated previously
in the hippocampal DG region can subsequently
serve as a functional CS in a fear-conditioning
paradigm when artificially reactivated during the
delivery of a unconditioned stimulus (US). The
consequence is the formation of a false associa-
tive fear memory to the CS that was not naturally
available at the time of the US delivery. This is
consistent with previous findings that high-
frequency stimulation of the perforant path, an
input to DG, can serve as a CS in a conditioned
suppression paradigm (22).

Memory is constructive in nature; the act of
recalling a memory renders it labile and highly

susceptible to modification (23, 24). In humans,
memory distortions and illusions occur frequent-
ly. These phenomena often result from the incor-
poration of misinformation into memory from
external sources (25–27). Cognitive studies in
humans have reported robust activity in the hip-
pocampus during the recall of both false and
genuine memories (28). However, human studies
performed using behavioral and functional mag-
netic resonance imaging techniques have not been
able to delineate the hippocampal subregions and
circuits that are responsible for the generated false
memories. Our experiments provide an animal
model in which false and genuine memories can
be investigated at the memory-engram level (29).
We propose that optical reactivation of cells that
were naturally activated during the formation of a
contextual memory induced the retrieval of that
memory, and the retrieved memory became as-
sociated with an event of high valence (a foot
shock) to form a new but false memory. Thus, the

experimental group of animals showed increased
freezing in a context in which they were never
shocked (context A). Although our design for the
formation and expression of a false memory was
for a laboratory setting, and the retrieval of the
contextual memory during conditioning occurred
by artificial means (light), we speculate that the
formation of at least some false memories in
humans may occur in natural settings through the
internally driven retrieval of a previously formed
memory and its association with concurrent ex-
ternal stimuli of high valence.

Our experiments also allowed us to examine
the dynamic interaction between the false and
genuine memories at different stages of the mem-
ory process. During the acquisition phase, the ar-
tificial contextual information (context A by light
activation) either competed with the genuine con-
textual cues (context B by natural exposure) for
the valence of the US (foot shock), or may have
interfered with the perception of the genuine

Fig. 3. The false and genuine fear memories interact with each other, and both recruit the
amygdala. (A) Animals that underwent the behavioral protocol shown in Fig. 2G were reexposed to
context B, and the freezing levels were examined both in the absence and presence of light stimulation
(n = 11 subjects for ChR2-mCherry group and n = 9 subjects for ChR2-mCherry, no-light group; *P =
0.027; ***P < 0.001; #P = 0.034, two-way ANOVA with repeated measures followed by Bonferroni post-
hoc test). (B) Animals that underwent the behavioral protocol shown in (A) were placed in a novel context
D, and the freezing levels were examined both in the absence and presence of light stimulation (n = 11
subjects for ChR2-mCherry group and n = 9 subjects for ChR2-mCherry, no-light group; **P = 0.007, two-
way ANOVA with repeated measures followed by Bonferroni post-hoc test). (C) Three groups of mice
underwent the training shown in (A) and were euthanized after testing in either context B (natural recall),
A (false recall), or C (neutral context). The percentage of c-Fos–positive cells was calculated for each group
in basolateral amygdala (BLA) and central amygdala (CeA) (n = 6 subjects each; ***P < 0.001). (D to F)
Images for natural recall, false recall, or neutral context.

26 JULY 2013 VOL 341 SCIENCE www.sciencemag.org390

REPORTS

on O
ctober 14, 2019

http://science.sciencem

ag.org/
D

ow
nloaded from

contextual cues. This resulted in reduced expres-
sion of both false and genuine fear memories
compared with the strength of recall attainable
after normal fear conditioning (Fig. 3A, the two
groups during the light-off epoch). This could
also be related to the overshadowing effects for
multiple CSs (30). During the recall phase in con-
text B, the false memory and the genuinememory
were either additive (Fig. 3A, the with-light group
during light-off and light-on epochs) or compet-
itive (Fig. 3A, the no light group during light-off
and light-on epochs). All of these observations
are consistent with the predictions of an updated
Rescorla-Wagner componential model for two
independent CSs and suggest that the light-
activated artificial CS is qualitatively similar to
the genuine CS (14).

A previous study applied a similar experimen-
tal protocol with pharmacosynthetic methods and
failed to see increased freezing upon reexposure

to either context A or context B. Instead, they
observed a synthetic memory that could only be
retrieved by the combination of both contexts A
and B (9). A key difference in their system is that
the c-Fos–expressing cells in the entire forebrain
were labeled and reactivated over an extended
period by a synthetic ligand. We propose that ac-
tivating neurons in much wider spatial and tem-
poral domains may favor the formation of a
synthetic memory, which may not be easily re-
trievable by the cues associated with each indi-
vidual memory. In contrast, activating neurons in
a more spatially (only small populations of DG
cells) and temporally restricted manner (only a
few minutes during light stimulation) may favor
the formation of two distinct (false and genuine)
memories as observed in our case. In line with
this hypothesis, when we manipulated CA1 cells
by the same procedures as the ones used for DG
cells, we could not create a false memory (freez-

ing in context A). In CA1, the overlap of the cell
populations activated by consecutive exposures
to a pair of contexts is much greater than in the
DG. Although additional work is needed to re-
veal the nature of CA1 engrams, we hypothesize
that our negative CA1 behavioral data could be a
result of contextual engrams relying less on a
population code and increasingly on a temporal
code as they travel through the trisynaptic circuit
(4, 11–13).

References and Notes
1. D. L. Schacter, D. R. Addis, R. L. Buckner, Nat. Rev. Neurosci.

8, 657–661 (2007).
2. E. Pastalkova, V. Itskov, A. Amarasingham, G. Buzsáki,

Science 321, 1322–1327 (2008).
3. H. Gelbard-Sagiv, R. Mukamel, M. Harel, R. Malach,

I. Fried, Science 322, 96–101 (2008).
4. C. J. MacDonald, K. Q. Lepage, U. T. Eden,

H. Eichenbaum, Neuron 71, 737–749 (2011).
5. G. Buzsáki, E. I. Moser, Nat. Neurosci. 16, 130–138 (2013).
6. T. J. McHugh et al., Science 317, 94–99 (2007).
7. D. Tse et al., Science 316, 76–82 (2007).
8. X. Liu et al., Nature 484, 381–385 (2012).
9. A. R. Garner et al., Science 335, 1513–1516 (2012).

10. L. G. Reijmers, B. L. Perkins, N. Matsuo, M. Mayford,
Science 317, 1230–1233 (2007).

11. S. Kubik, T. Miyashita, J. F. Guzowski, Learn. Mem. 14,
758–770 (2007).

12. J. F. Guzowski, B. L. McNaughton, C. A. Barnes,
P. F. Worley, Nat. Neurosci. 2, 1120–1124 (1999).

13. J. K. Leutgeb, S. Leutgeb, M. B. Moser, E. I. Moser,
Science 315, 961–966 (2007).

14. S. E. Brandon, E. H. Vogel, A. R. Wagner, Behav. Brain Res.
110, 67–72 (2000).

15. J. H. Han et al., Science 323, 1492–1496 (2009).
16. M. T. Rogan, U. V. Stäubli, J. E. LeDoux, Nature 390,

604–607 (1997).
17. J. P. Johansen et al., Proc. Natl. Acad. Sci. U.S.A. 107,

12692–12697 (2010).
18. S. Maren, G. J. Quirk,Nat. Rev. Neurosci. 5, 844–852 (2004).
19. H. Li et al., Nat. Neurosci. 16, 332–339 (2013).
20. S. Ciocchi et al., Nature 468, 277–282 (2010).
21. S. Lammel et al., Nature 491, 212–217 (2012).
22. V. Doyère, S. Laroche, Hippocampus 2, 39–48 (1992).
23. K. Nader, G. E. Schafe, J. E. Le Doux, Nature 406,

722–726 (2000).
24. F. C. Bartlett, Remembering: A Study in Experimental and

Social Psychology (Cambridge Univ. Press, Cambridge,
1932).

25. E. F. Loftus, Nat. Rev. Neurosci. 4, 231–234 (2003).
26. D. L. Schacter, E. F. Loftus, Nat. Neurosci. 16, 119–123

(2013).
27. H. L. Roediger, K. B. McDermott, J. Exp. Psychol. Learn.

Mem. Cogn. 24, 803–814 (1995).
28. R. Cabeza, S. M. Rao, A. D. Wagner, A. R. Mayer,

D. L. Schacter, Proc. Natl. Acad. Sci. U.S.A. 98,
4805–4810 (2001).

29. S. M. McTighe, R. A. Cowell, B. D. Winters, T. J. Bussey,
L. M. Saksida, Science 330, 1408–1410 (2010).

30. I. P. Pavlov, Conditioned Reflexes (Oxford University Press,
Oxford, 1927).

Acknowledgments: We thank S. Huang, M. Serock,
A. Mockett, J. Zhou, and D. S. Roy for help with the
experiments; J. Z. Young and K. L. Mulroy for comments
and discussions on the manuscript; and all the members
of the Tonegawa lab for their support. This work was
supported by the RIKEN Brain Science Institute.

Supplementary Materials
www.sciencemag.org/cgi/content/full/341/6144/387/DC1
Materials and Methods
Figs. S1 to S6
References

12 April 2013; accepted 2 July 2013
10.1126/science.1239073

Fig. 4. The false memory supports active fear behavior. (A) The scheme for conditioned place-
avoidance paradigm. Various symbols are as explained in Fig. 1. (B) Locomotion traces during testing
from animals injected with AAV9-TRE-mCherry (top), or animals injected with AAV9-TRE-ChR2-mCherry
and DG cells subsequently labeled, corresponding to either the left (middle) or right (bottom) chamber.
(C andD) ChR2-mCherry and mCherry group preferences for the labeled versus unlabeled chambers as shown
by the ratio (C) or the difference in duration of the time spent in each chamber (D). (n= 8 subjects; *P= 0.013;
**P = 0.008, unpaired Student’s t test). The red dashed line indicates no preference. (E to K), c-fos-tTA mice
injected with AAV9-TRE-EYFP in the DG were taken off Dox and exposed to one chamber in order to label the
activated cells with EYFP (green) then put back on Dox and exposed to the opposite chamber 24 hours later to
let activated cells express c-Fos (red). Expression of EYFP [(E) and (H)], expression of c-Fos [(F) and (I)], and a
merged view [(G) and (J)] are shown. Solid arrows indicate cells expressing EYFP. Open arrows indicate cells
expressing c-Fos. These cells appear yellow because they express both endogenous c-Fos (red) and the nuclear-
localized c-fos-shEGFP (green) from the mouse line (10). Quantifications from the dorsal blades of the DG are
shown in (K) (n= 4 subjects). Red dashed lines indicate the chance level of overlap. (L andM) Same as (C) and
(D), except the viral injection and implants were targeted to CA1 (n = 6 subjects each group).

www.sciencemag.org SCIENCE VOL 341 26 JULY 2013 391

REPORTS

on O
ctober 14, 2019

http://science.sciencem

ag.org/
D

ow
nloaded from

Creating a False Memory in the Hippocampus

Tonegawa
Steve Ramirez, Xu Liu, Pei-Ann Lin, Junghyup Suh, Michele Pignatelli, Roger L. Redondo, Tomás J. Ryan and Susumu

DOI: 10.1126/science.1239073
 (6144), 387-391.341Science

that memory, but could also serve as a conditioned stimulus for the formation of an associative memory.
bearing cells was not only sufficient for the behavioral recall of−memories. Optogenetic reactivation of memory engram

 a particular context and were able to generate a false memory and study its neural and behavioral interactions with true
 (p. 387; see the cover) identified a population of cells in the dentate gyrus of the mouse hippocampus that encoded et al.

Ramirez sometimes get associated with concurrent external stimuli, which can lead to the formation of false memories.
Being highly imaginative animals, humans constantly recall past experiences. These internally generated stimuli

Can You Trust Your Memory?

ARTICLE TOOLS http://science.sciencemag.org/content/341/6144/387

MATERIALS
SUPPLEMENTARY

http://science.sciencemag.org/content/suppl/2013/07/24/341.6144.387.DC1
http://science.sciencemag.org/content/suppl/2013/07/25/341.6144.387.DC2

CONTENT
RELATED http://science.sciencemag.org/content/sci/341/6144/415.2.full

REFERENCES
http://science.sciencemag.org/content/341/6144/387#BIBL
This article cites 28 articles, 12 of which you can access for free

PERMISSIONS http://www.sciencemag.org/help/reprints-and-permissions

Terms of ServiceUse of this article is subject to the

 is a registered trademark of AAAS.ScienceScience, 1200 New York Avenue NW, Washington, DC 20005. The title
(print ISSN 0036-8075; online ISSN 1095-9203) is published by the American Association for the Advancement ofScience

Copyright © 2013, American Association for the Advancement of Science

on O
ctober 14, 2019

http://science.sciencem

ag.org/
D

ow
nloaded from

