C.F. Stevens

Page 11

CURRICULUM VITAE
NAME:
Charles F. STeVEnS
DATE OF BIRTH:
September l, l934

PLACE OF BIRTH:
Chicago, Illinois

MARITAL STATUS:
Married

NAME OF WIFE:
Jane Robinson Stevens

CHILDREN:
Three

EDUCATION:
B.A.
- 1956
Harvard University, Cambridge, MA

M.D.
- 1960
Yale University School of Medicine, New Haven, CT

Ph.D.- 1964
Rockefeller University, New York, NY

PRESENT POSITION:
Howard Hughes Medical Institutes Investigator and

Professor at The Salk Institute

POSITIONS HELD:
1990-Present
Professor, Molecular Neurobiology Laboratory, The Salk Institute

1986-Present
Howard Hughes Medical Institute Investigator

1983 - 1990
Professor and Chairman, Section of Molecular Neurobiology, Yale University School of Medicine

l975 - l983
Professor, Department of Physiology, Yale University School of Medicine

l972 - l975
Professor, Department of Physiology and Biophysics, University of Washington School of Medicine

l969 - l970
Guest Investigator, Lorentz Institute for Theoretical Physics, Leiden University, Leiden, Netherlands (sabbatical leave)

l968 - l972
Associate Professor, Department of Physiology and Biophysics, University of Washington School of Medicine

l963 - l968
Assistant Professor, Department of Physiology and Biophysics, University of Washington School of Medicine

HONORS:
Spencer Award, Columbia University, l979

Grass National Lecturer, Society for Neuroscience, l98l

Member, National Academy of Sciences, 1982

Member, American Academy of Arts and Sciences

Gerard Prize, Society for Neuroscience, 1999

Scientific Reviewing Award, National Academy of Sciences, 2000

Karl Spencer Lashley Award, American Philosophical Society, 2000

Stephen W. Kuffler Lecturer, 2001

PUBLICATIONS:
 1.
Stevens, C.F. (1966) Neurophysiology: A Primer. New York: John Wiley and Sons, Inc. l82 pps.

 2.
Biedenbach, M.A. and Stevens, C.F. (1966) Intracellular postsynaptic potentials and location of synapses in pyramidal cells of the cat olfactory cortex. Nature 2l2:36l-366.

 3.
Calvin, W.H., and Stevens, C.F. (1967) Synaptic noise as a source of variability in the interval between action potentials. Science l55:842-844.

 4.
Calvin, W.H., and Stevens, C.F. (1968) Synaptic noise and other sources of randomness in motoneuron interspike intervals. J Neurophysiol 3l:574-587.

 5.
Stevens, C.F. (1968) Synaptic physiology. Proc IEEE 56:9l6-930.

 6.
Stevens, C.F. (1969) Structure of cat frontal olfactory cortex. J Neurophysiol 32:l84-l92.

 7.
Biedenbach, M.A. and Stevens, C.F. (1969) Electrical activity in cat olfactory cortex produced by synchronous orthodromic volleys. J Neurophysiol 32:l93-203.

 8.
Biedenbach, M.A. and Stevens, C.F. (1969) Synaptic organization of cat olfactory cortex as revealed by intracellular recording. J Neurophysiol 32:204-2l4.

 9.
Stevens, C.F. (1969) Voltage clamp analysis of a repetitively firing neuron. In: Basic Mechanisms of the Epilepsies (H.H. Jasper, A.A. Ward, Jr. and A. Pope, eds), Boston: Little, Brown and Company, pp. 76-82.

 10.
Stevens, C.F. (1971) Basic mechanisms of neural function. In: Experimental Psychology (J.W. Kling and L.A. Riggs, eds), New York: Holt, Rinehart and Winston, pp. 87-ll6.

 11.
Connor, J.A. and Stevens, C.F. (1971) Inward and delayed outward membrane currents in isolated neural somata under voltage clamp. J Physiol (Lond) 2l3: l-l9.

 12.

Connor, J.A. and Stevens, C.F. (1971) Voltage clamp studies of a transient outward membrane current in gastropod neural somata. J Physiol (Lond) 2l3: 2l-30.

 13.
Connor, J.A. and Stevens, C.F. (1971) Prediction of repetitive firing behaviour from voltage clamp data on an isolated neurone soma. J Physiol (Lond) 2l3: 3l-53.

 14.
Magleby, K.L. and Stevens, C.F. (1972) The effect of voltage on the time course of end-plate currents. J Physiol 223: l5l-l7l.

 15.
Magleby, K.L. and Stevens, C.F. (1972) A quantitative description of end-plate currents. J Physiol 223: l73-l97.

 16.
Stevens, C.F. (1972) Inferences about membrane properties from electrical noise measurements. Biophys J l2: l028-l047.

 17.
Barrett, E.F. and Stevens, C.F. (1972) Quantal independence and uniformity of presynaptic release kinetics at the frog neuromuscular junction. J Physiol 227: 665-689.

 18.
Barrett, E.F. and Stevens, C.F. (1972) The kinetics of transmitter release at the frog neuromuscular junction. J Physiol 227: 69l-708.

19.
Anderson, C.R. and Stevens, C.F. (1973) Voltage clamp analysis of acetylcholine produced end-plate current fluctuations at frog neuromuscular junction. J Physiol (Lond) 235: 655-69l.

 20.
Stevens, C.F. (1973) Neuronal Properties. In: Handbook of Perception, Vol. 3 (E.C. Carterette and M.P. Friedman, eds.), New York: Academic Press, pp. 2l-38.

 21.
Stevens, C.F. (1974) Basic neurophysiology of neuronal and glial potentials. In: Handbook of EEG and Clinical Neurophysiology, Vol. 2, (A. Remond, (ed.) C.F. Stevens, (ed. Part B), Amsterdam, Elsevier Scientific Publ., pp. 5-92.

 22.
Stevens, C.F. (1974) Kinetics of postsynaptic membrane response at the neuromuscular junction. In: Synaptic Transmission and Neuronal Interaction. New York: Raven Press, pp. 45-58.

 23.
Colquhoun, D., Dionne, V.E., Steinbach, J.H. and Stevens, C.F. (1975) Conductance of channels opened by acetylcholine-like drugs in the muscle end-plate. Nature 253:204-206.

 24.
Stevens, C.F. (1975) Principles and applications of fluctuation analysis: a non-mathematical introduction. Fed Proc 34:l364-l369.

 25.
Dionne, V. and Stevens, C.F. (1975) Voltage dependence of agonist effectiveness at the frog neuromuscular junction: resolution of a paradox. J Physiol 25l: 245-270.

 26.
Begenesich, T. and Stevens, C.F. (1975) How many conductance states do potassium currents have? Biophys J l5: 843-846.

 27.
Stevens, C.F. (1976) A comment on Martin's Relation. Biophys J l6: 89l-895.

 28.
Partridge, L.D. and Stevens, C.F. (1976) A mechanism for spike frequency adaptation. J Physiol 256: 3l5-332.

 29.
Stevens, C.F. (1976) Molecular basis for postjunctional conductance increases induced by acetylcholine. In: Cold Spring Harbor Symposia on Quantitative Biology, Vol. XL, Cold Spring Harbor Laboratory, pp. l69-l73.

 30.
Stevens, C.F. (1976) The Synapse: A summary. In: Cold Spring Harbor Symposium on Quantitative Biology, Vol. XL, Cold Spring Harbor Laboratory, pp. 675-680.

 31.
Steinbach, J.H. and Stevens, C.F. (1976) Neuromuscular Transmission. In: Handbook of Frog Neurobiology (R. Llinás and W. Precht, eds.) Berlin: Springer-Verlag, pp. 33-92.

 32.
Neher, E. and Stevens, C.F. (1977) Conductance fluctuations and ionic pores in membranes. Ann Rev Biophys Bioeng 6: 345-38l.

 33.
Stevens, C.F. (1977) Study of membrane permeability changes by fluctuation analysis. Nature 270: 39l-396.

 34.
Dionne, V.E., Steinbach, J.H., and Stevens, C.F. (1978) An analysis of the dose-response relationship at voltage-clamped frog neuromuscular junctions. J Physiol 28l: 42l-444.

 35.
Stevens, C.F. (1978) Synaptic actions of acetylcholine: problems for future research. Fed Proc 37: 265l-2653.

 36.
Stevens, C.F. (1978) Interactions between intrinsic membrane protein and electric field. Biophys J 22: 295-306.

 37.
Neher, E. and Stevens, C.F. (1979) Voltage driven conformational changes in intrinsic membrane proteins. In: Neurosciences: A Study Program (F.O. Schmidt and F.G. Worden, eds.) Cambridge: MIT Press.

 38.
Stevens, C.F. (1979) Acetylcholine concentration into voltage. Receptor-mediated transduction. In: Membrane Transduction Mechanism (R.A. Cone and J.E. Dowling, eds.) New York: Raven Press, pp. 79-89.

 39.

Lewis, C.A. and Stevens, C.F. (1979) Mechanism of ion permeation through channels in a postsynaptic membrane. In: Membrane Transport Processes, Volume 3 (C.F. Stevens and R.W. Tsien, eds.) New York: Raven Press, pp. l33-l5l.

 40.
Stevens, C.F. (1979) The Neuron. Scientific American 24l: 54-65.

 41.
Stevens, C.F. (1980) Biophysical analysis of the function of receptors. Ann Rev Physiol 42: 643-652.

 42.
Reuter, H. and Stevens, C.F. (1980) Ion conductance and ion selectivity of potassium channels in snail neurones. J Mem Biol 57: 3-ll8.

 43.
Gardner, D. and Stevens, C.F. (1980) Rate-limiting step of inhibitory post-synaptic current decay in Aplysia buccal ganglia. J Physiol 304: l45-l64.

 44.
Horn, R. and Stevens, C.F. (1980) Relation between structure and function of ion channels. Molec Cell Biophys l(l): 57-67.

 45.
Stevens, C.F. (1980) Ionic channels in neuromembranes: Methods for studying their properties. In: Molluscan Nerve Cells: From Biophysics to Behavior (John Koester and John H. Byrne, eds.) Cold Spring Harbor, New York: Cold Spring Harbor Laboratory, pp. ll-3l.

 46.
Stevens, C.F. (1981) Electrophysiology of the ion channels controlled by acetylcholine receptors. In: Chemical Neurotransmission - 75 Years (L. Stjarne, P. Hedquist, A. Wennmalm and H. Lagercrantz, eds.) New York: Academic Press, pp. 36l-370.

 47.
Horn, R., Patlak, J. and Stevens, C.F. (1981) Sodium channels need not open before they inactivate. Nature 29l: 426-427.

 48.
Horn, R., Patlak, J. and Stevens, C.F. (1981) The effect of tetramethyl-ammonium on single sodium channel currents. Biophys J 36: 32l-327.

 49.
Colquhoun, D., Neher, E., Reuter, H. and Stevens, C.F. (1981) Inward current channels activated by intracellular Ca in cultured cardiac cells. Nature 294(24): 752-754.

 50.
van den Pol, A.N. and Cassidy, J.R. (1982) The hypothalamic arcuate nucleus of Rat-A quantitative golgi analysis. Appendix by C.F. Stevens and A.N. van den Pol. J Comp Neurol 204: 65-98.

 51.
Stevens, C.F. (1982) Quantitative specification of neuron form. Lectures on Mathematics in the Life Sciences 15: 1-6.

 52.
Reuter, H., Stevens, C.F., Tsien, R.W. and Yellen, G. (1982) Properties of single calcium channels in cardiac cell culture. Nature 297: 50l-504.

 53.
Lewis, C.A. and Stevens, C.F. (1983) Acetylcholine receptor channel ionic selectivity: Ions experience an aqueous environment. PNAS USA 80: 6ll0-6ll3.

 54.
Corey, D.P. and Stevens, C.F. (1983) Science and technology of patch-recording electrodes. In: Single Channel Recording (Bert Sakmann and Erwin Neher, eds.) New York: Plenum Press, pp. 53-68.

 55.
Aldrich, R.W., Corey, D.P. and Stevens, C.F. (1983) A reinterpretation of mammalian sodium channel gating based on single channel recording. Nature 306: 436-44l.

 56.
Aldrich, R.W. and Stevens, C.F. (1983) Inactivation of open and closed sodium channels determined separately. Cold Spring Harbor Symposia on Quantitative Biology, Vol. XLVIII, pp. l47-l53.

 57.
Stevens, C.F. (1984) Studying just one molecule: Single channel recording. TIPS 56: l3l-l34.

 58.
Stevens, C.F. (1984) Inferences about molecular mechanisms through fluctuation analysis. In: Membranes Channels, and Noise. (R.S. Eisenberg, M. Frank, and C.F. Stevens, eds.) New York: Plenum Press, pp. 1-20.

59.
Stevens, C.F. (1984) Biophysical studies of ion channels. Science 225: l346-l350.

60.
Stevens, C. (1985\86) Revealing properties of membrane proteins with single channel recording. Alcohol and Drug Research 6: 73, Pergamon Press Ltd.

61.
Levinson, S.R., Karlin, A., Kaback, H.R., Keynes, R.D. and Stevens, C.F. (1986) Part VII. Panel Discussion: Future directions in sodium channel research. Annals N.Y. Acad. Sciences 479: 439-445.

 62.
Stevens, C.F. (1986) Analysis of sodium channel function. In: Membrane Control of Cellular Activity (ed. H.C. Luttgau) New York: Fisher Verlag, 33: 29-32.

 63.
Aldrich, R.W., Dionne, V.E., Hawrot, E. and Stevens C.F. (1986) Ion Transport through Ligand-Gated Channels. In: Membrane Transport Processes in Organized Systems (T.E. Andreoli, J.F. Hoffman, D.D. Fanestil and S.G. Schultz, eds.) New York: Plenum Press, 7: 107-132. Function, Chapter 24 (eds. J.M. Edelman, W.E. Gall and W.M. Cowan) New York: John Wiley & Sons, pp. 699-709.

64.
Stevens, C.F. (1987) Proteins of Excitable Membranes. In: Sodium Channel Structure-Function Relations (B. Hille and D.M. Fambrough, eds.), Society of General Physiologists and John Wiley & Sons, New York.

 65.
Stevens, C.F. (1987) Specific Consequences of General Brain Properties: In: Synaptics, New York, pp. 1-6.

 66.
Aldrich, R.W. and Stevens, C.F. (1987) Voltage-dependent gating of single sodium channels from mammalian neuroblastoma cells. J Neurosci 7: 418-431.

 67.
Jahr, C.E. and Stevens, C.F. (1987) Glutamate activates multiple single channel conductances in hippocampal neurons. Nature 325: 522-524.

 68.
Stevens, C.F. (1987) An Introduction to Ion Channels. In: Molecular Neurobiology in Neurology and Psychiatry (ed. E. Kandel) New York: Raven Press

 69.
Finkbeiner, S. and Stevens, C.F. (1988) Applications of quantitative measurements for assessing glutamate neurotoxicity. PNAS USA 85: 4071-4074.

 70.
Keana, J.F.W., McBurney, R., Fischer, J., Hamilton, P.N., Server, F., Finkbeiner, S.M., Stevens, C.F., Jahr, C. and Weber, E. (1989) Synthesis and characterization of two novel, noncompetitive N-methyl-D-Aspartate receptor antagonists with neuroprotective properties. PNAS USA 86: 5631-5635.

 71.
Bekkers, J.M. and Stevens, C.F. (1989) NMDA and non-NMDA receptors are co-localized at individual excitatory synapses in cultured rat hippocampus. Nature 341: 230-233.

 72.
Stevens, C.F. (1989) How cortical interconnectedness varies with network size. Neural Computation, 1:473-479.

 73.
Bekkers, J.M. and Stevens, C.F. (1989) Dual modes of excitatory synaptic transmission in the brain. In: Molecular Neurobiology: Proc First NIMH Conf. Steven Zalcman and Richard Scheller, Eds. pp. 39-50.

 74.
Bekkers, J.M. and Stevens, C.F. (1990) Two different ways evolution makes neurons larger. In: Understanding the Brain through the Hippocampus: The Hippocampal Region as a Model for Studying Brain Structure and Function. (Jon Storm-Mathisen, Jen Zimmer and Ole P. Ottersen, eds.), Progr. Brain Res., Elsevier Science Publ., Norway. 83:37-45.

 75.
Jahr, C.E. and Stevens, C.F. (1990) A quantitative description of NMDA receptor-channel kinetic behavior. J. Neurosci. 10: 1830-1837.

 76.
Bekkers, J.M., Richerson, G.B. and Stevens, C.F. (1990) Origin of variability in quantal size in cultured hippocampal neurons and hippocampal slices. PNAS USA. 87: 5359-5362.

 77.
Bekkers, J.M. and Stevens, C.F. (1990) Presynaptic mechanism for long-term potentiation in the hippocampus. Nature. 346: 724-729.

 78.
Stevens, C.F. (1990) Transmembrane signaling by receptors. In: Harrison's Principles of Internal Medicine, 12th edition. (Eugene Braunwald et al., eds.), McGraw Hill Book Co., pp. 71-73.

 79.
Jahr, C.E. and Stevens, C.F. (1990) Voltage dependence of NMDA-activated macroscopic conductances predicted by single-channel kinetics. J Neurosci. 10: 3178-3182

 80.
Goldman, R.S., Chavez-Noriega, L.E. and Stevens, C.F. (1990) Failure to reverse long term potentiation by coupling sustained presynaptic activity and NMDA receptor blockade. Proc Natl Acad Sci USA 87: 7165-7169.

 81.
Lo, D.C., Pinkham, J.L. and Stevens, C.F. (1990) Influence of the gamma subunit and Expression System on Acetylcholine Receptor Gating. Neuron 5: 857-866.

 82.
Bekkers, J.M. and Stevens, C.F. (1990) Computational implications of NMDA receptor channels. In: Cold Spring Harbor Symp. Quant. Biol., Vol. 55, pp. 131-135.

 83.
Lo, D.C., Pinkham, J.L. and Stevens, C.F. (1991) Role of a key cysteine residue in the gating of the acetylcholine receptor. Neuron 6: 31-40.

 84.
Bekkers, J.M. and Stevens, C.F. (1991) Application of quantal analysis to the study of long-term potentiation: errors, assumptions and precautions. In Long-Term Potentiation: A Debate of Current Issues, Proceedings of Symposium at Gif-sur-Yvette, France, 1-3 October, 1990 (MIT Press) pp. 63-76.

 85.
Bekkers, J.M. and Stevens, C.F. (1991) Excitatory and inhibitory autaptic currents in isolated hippocampal neurons maintained in cell culture. Proc Natl Acad Sci USA 88:7834-7838.

 86.
Greengard, P., Jen, J., Nairn, A.C. and Stevens, C.F. (1991) Enhancement of the glutamate response by cAMP-dependent protein kinase in hippocampal neurons. Science 253:1135-1138.

 87.
Ranganathan, R., Harris, G.L., Stevens, C.F. and Zuker, C.S. (1991) A drosophila mutant defective in extracellular calcium-dependent photoreceptor deactivation and rapid desensitization. Nature 354:230-232.

 88.
Chavez-Noriega, L.E. and Stevens, C.F. (1992) Modulation of synaptic efficacy in field CA1 of the rat hippocampus by Forskolin. Brain Res. 574:85-92.

 89.
Jen, J. and Stevens, C.F. (1992) Neuromodulation of Non-NMDA Class Glutamate Receptor Channels in Hippocampal Neurons. Excitatory Amino Acids and Second Messenger Systems. Schering Foundation Workshop, Vol. 3., Eds. V.I. Teichberg and L. Turski. pp. 153-168.

 90.
Bettler, B., Egebjerg, J., Sharma, G., Pecht, G., Hermans-Borgmeyer, I., Moll, C., Stevens, C.F. and Heinemann, S. (1992) Cloning of a putative glutamate receptor: A low affinity kinate-binding subunit. Neuron 8:257-265.

 91.
Silva, A.J., Stevens, C.F., Tonegawa, S. and Wang, Y. (1992) Deficient hippocampal long-term potentiation in a calcium/calmodulin kinase II mutant mice. Science 257:201-206.

 92.
Prince, D.A. and Stevens, C.F. (1992) Adenosine decreases neurotransmitter release at central synapses. PNAS 89:8586-8590.

 93.
Bekkers, J.M. and Stevens, C.F. (1992) Osmotic Stimulation of Presynaptic Terminals. Practical Electrophysiological Methods (Helmut Kettenmann and Rosemarie Grantyn, eds.), John Wiley & Sons, Inc., Publication, pp. 150-154.

 94.
Silva, A.J., Wang, Y., Paylor, R., Wehner, J.M., Stevens, C.F., and Tonegawa, S. (1992) SYMBOL 97 \f "Symbol" Calcium/Calmodulin Kinase II Mutant Mice: Deficient Long-Term Potentiation and Impaired Spatial Learning. Cold Spring Harbor Symposia on Quantitative Biology, vol. LVIL:527-539.

 95.
Stevens, C.F. (1993) Quantal release of neurotransmitter and long-term potentiation. Cell 72 and Neuron 10:55-63.

 96.
Stevens, C.F. and Wang, Y. (1993) Reversal of long-term potentiation by inhibitors of haem oxygenase. Nature 364:147-149.

 97.
Stevens, C.F. (1993) Two Principles of Brain Organization: A Challenge for Artificial Neural Networks. In: The Neurobiology of Neural Networks (ed. D. Gardner) Cambridge: MIT Press, pp. 13-20.

 98.
Bekkers, J.M. and Stevens, C.F. (1993) NMDA receptors at excitatory synapses in the hippocampus - test a theory of magnesium block. Neuroscience Letters 156:73-77.

 99.
Jahr, C.E. and Stevens, C.F. (1993) Calcium permeability of the NMDA receptor channel in hippocampal neurons in culture. PNAS 90: 11573-11577.

 100.
Abeliovich, A., Chen, C., Goda, Y., Silva, A.J., Stevens, C.F. and Tonegawa S. (1993) Modified hippocampal long-term potentiation in PKCSYMBOL 103 \f "Symbol"-mutant mice. Cell 75:1253-1262.

 101.
Chavez-Noriega, L.E. and Stevens, C.F. (1994) Increased transmitter release at excitatory synapses produced by direct activation of adenylate cyclase in rat hippocampal slices. J Neurosci. 14:310-317.

 102.
Lin, F. and Stevens, C.F. (1994) Both open and closed NMDA receptor channels desensitize. J Neurosci. 14:2153-2160.

 103.
Stevens, C.F. (1994) What form should a cortical theory take. In: Large-Scale Neuronal Theories. (Christof Koch and Joel L. Davis, eds.), The MIT Press, Cambridge, MA. pp. 239-255.

 104.
Stevens, C.F., Tonegawa, S. and Wang, Y. (1994) The role of calcium-calmodulin kinase II in three forms of synaptic plasticity. Current Biology 4:687-693.

 105.
Bekkers, J.M. and Stevens, C.F. (1994) The nature of quantal transmission at central excitatory synapses. In: Molecular and Cellular Mechanisms of Neurotransmitter Release (Lennart Stjärne, Sten E. Grillner, Paul Greengard, Tomas G.M. Hökfelt and David R. Ottoson, eds.), Raven Press, New York, 29: pp. 261-273.

 106.
Stevens, C.F. and Wang, Y. (1994) Changes in reliability of synaptic function as a mechanism for plasticity. Nature 371:704-707.

 107.
Allen, C. and Stevens, C.F. (1994) An evaluation of causes for unreliability of synaptic transmission. PNAS 91:10380-10383.

 108.
Stevens, C.F. (1994) Complexity of brain circuits. In: Complexity Metaphors, Models, and
Realty (George A. Cowan, David Pines and David Meltzer, eds.), Proceedings Volume XIX, Santa
Fe Institute Studies in the Sciences of Complexity, Addison-Wesley, Reading, Massachusetts, pp. 245-252.

 109.
Aiba, A., Chen, C., Herrup, K., Rosenmund, C., Stevens, C.F. and Tonegawa, S. (1994) Reduced hippocampal long-term potentiation and context-specific deficit in associative learning in mGluR1 mutant mice. Cell 79:365-375.

 110.
Geppert, M., Goda, Y., Hammer, R.E., Li, C., Rosahl, T.W., Stevens, C.F. and Südhof, T.C. (1994) Synaptotagmin I: a major Ca2+ sensor for transmitter release at a central synapse. Cell 79:717-727.

 111.
Goda, Y. and Stevens, C.F. (1994) Two components of transmitter release at a central synapse. PNAS 91:12942-12946.

 112.
Bekkers, J.M. and Stevens, C.F. (1995) Quantal analysis of EPSCs recorded from small numbers of synapses in hippocampal cultures. J Neurophysiol 73:1145-1156.

 113.
Stevens, C.F. and Tsujimoto, T. (1995) Estimates for the pool size of releasable quanta at a single central synapse and for the time required to refill the pool. PNAS 92:846-849.

 114.
Stevens, C.F. (1995) The Six Core Theories of Modern Physics. Cambridge: MIT Press.

 115.
Stevens, C.F. and Wang, Y. (1995) Facilitation and depression at single central synapses. Neuron 14:795-802.

 116.
Ranganathan, R. and Stevens, C.F. (1995) Arrestin binding determines the rate of inactivation of the G Protein-coupled receptor rhodopsin in vivo. Cell 81:841-848.

 117.
Stevens, C.F. (1995) The Cellular Basis For Learning And Memory. Neuroscience, Memory And Language (R.D. Broadwell, L.L. Judd and D.C. Murphy, eds.) Decade of the Brain Vol. I. Library of Congress, Washington, D.C.

 118.
Stevens, C.F. (1995) Cortical Synaptic Transmission: An Overview. The Cortical (M.J. Gutnick and I. Mody, eds.) Oxford University Press, New York, N.Y., pp. 27-32.

 119.
Choe, S., Stevens, C.F., and Sullivan, J.M. (1995) Three distinct structural environments of a transmembrane domain of the inwardly rectifying potassium channel defined by pertubation. PNAS 92:12046-12049.

 120.
Bekkers, J.M. and Stevens, C.F. (1996) Cable properties of cultured hippocampal neurons determined from sucrose-evoked miniature EPSCs. J. Neurophysiology 75:1250-1255.

 121.
Goda, Y. and Stevens, C.F. (1996) Long-term depression properties in a simple system. Neuron 16:103-111.

 122.
Rosenmund, C. and Stevens, C.F. (1996) Definition of the readily releasable pool of vesicles at hippocampal synapses. Neuron 16:1197-1207.

123.
Sharma, G. and Stevens, C.F. (1996) A mutation that alters magnesium block of N-methyl-D-aspartate receptor channels. PNAS 93:9259-9263.

124.
Goda, Y., Stevens, C.F., and Tonegawa, S. (1996) Phorbol ester effects at hippocampal synapses act independently of the (Isoform PKC. Learning and Memory 3:182-187.

125.
Goda, Y. and Stevens, C.F. (1996) Synaptic Plasticity: the basis of particular types of learning. Current Biology 6:375-378.

126.
Sharma, G. and Stevens, C.F. (1996) Interactions between two divalent ion binding sites in N-methyl-D-aspartate receptor channels. PNAS 93:14170-14175.

127.
Rosenmund, C. and Stevens, C.F. (1997) The rate of aldehyde fixation of the exocytotic machinery in cultured hippocampal synapses. J Neurosci Meth 76:1-5.

128.
Schikorski, T. and Stevens, C.F. (1997) Quantitative ultrastructural analysis of hippocampal excitatory synapses. J Neurosci 17:5858-5867.

129.
Murthy, V.N., Sejnowski, T.J. and Stevens, C.F. (1997) Heterogenous release properties of visualized individual hippocampal synapses. Neuron 18:599-612.

130.
Huang, E.P. and Stevens, C.F. (1997) Neurotransmitter release and synaptic plasticity. Adv Org Biol 2:171-191.

131.
Huang, E.P. and Stevens, C.F. (1997) Estimating the distribution of synaptic reliabilities. J. Neurophysiology 78:2870-2880.

132.
Dobrunz, L.E. and Stevens, C.F. (1997) Heterogeneity of release probability, facilitation, and depletion at central synapses. Neuron 18:995-1008.

133.
Geppert, M., Goda, Y., Stevens, C.F. and S(dhof, T.C. (1997)The small GTP-binding protein Rab3A regulates a late step in synaptic vesicle fusion. Nature 387:810-814.

134.
Dobrunz, L.E., Huang, E.P. and Stevens, C.F. (1997) Very short-term plasticity in hippocampal synapses. PNAS 94:14843-14847.

135.
Goda, Y. and Stevens, C.F. (1998) Readily releasable pool size changes associated with long-term depression. PNAS 95:1283-1288.

136.
Murthy, V. and Stevens, C.F. (1998) Synaptic vesicles retain their identity through the endocytotic cycle. Nature 392:497-501.

137.
Rosenmund, C., Stern-Bach, Y. and Stevens, C.F. (1998) The tetrameric structure of a glutamate receptor channel. Science 280:1596-1599.

138.
Boyer, C., Schikorski, T. and Stevens, C.F. (1998) Comparison of hippocampal dendritic spines in culture and in brain. J. Neuroscience 18:5294-5300.

139.
Stevens, C.F. Wesseling, J. (1998) Activity dependent modulation of the rate at which synaptic vesicles become available to undergo exocytosis. Neuron 21:415-424.

140.
Kreusch, A., Pfaffinger, P.J., Stevens C.F., and Choe, S. (1998) Crystal structure of the tetramerization domain of the Shaker potassium channel. Nature 392:945-948.

141.
Stevens, C.F. and Zador, A. M. (1998) Input syncyrony and the irregular firing of cortical neurons. Nature Neuroscience 1:210-217.

142.
Stevens, C.F. and Sullivan, J. (1998) Regulation of the readily releasable vesicle pool by protein kinase C. Neuron 21:885-893.

143.
Huang, E.P. and Stevens, C.F. (1998) The matter of mind: molecular control of memory. Essays in Biochemistry 33:165-178.

144.
Dobrunz, L. and Stevens, C.F. (1999). Response of hippocampal synapses to natural stimulation patterns. Neuron 22:157-166.

145.
Stevens, C.F. and Wesseling, J. (1999) Augmentation is a potentiation of the exocytotic process. Neuron 22:139-146.

146.
Schikorski, T. and Stevens, C.F. (1999) Quantitative fine-structured analysis of olfactory cortical synapses. PNAS 96:4107-4112.

147.
Murthy, V.N. and Stevens, C.F. (1999) Reversal of synaptic vesicle docking at central synapses. Nature Neuroscience 2:503-507.

148.
Stevens, C.F. and Wesseling, J. (1999) Identification of a novel process limiting the rate of synaptic vesicle cycling at hippocampal synapses. Neuron 24:1017-1028.

149.
Murthy, V.N., Sejnowski, T.J., and Stevens, C.F. (2000) Dynamics of dendritic calcium transients evoked by quantal release at excitatory hippocampal synapses. PNAS 97:901-906.

150.
McAllister, A.K. and Stevens, C.F. (2000) Nonsaturation of AMPA and NMDA receptors at hippocampal synapses. PNAS 97:6173-6178.

151.
Stevens, C.F. and Williams, J.H. (2000) “Kiss and run” exocytosis at hippocampal synapses. PNAS 97:12828-12833.

152.
Schikorski, T. and Stevens, C. F. (2001) Morphological correlates of functionally defined synaptic vesicle populations. Nature Neuroscience 4:391-395.

153.
Stevens, C. F. (2001) Line versus color: the brain and the language of visual arts. In: The Origins of Creativity (eds. K. H. Pfenninger and V. R. Shubik) Oxford University Press, pp. 177-189.

154.
Stevens, C. F. (2001) An evolutionary scaling law for the primate visual system and its basis in cortical function. Nature 411:193-195.

155.
Murthy, V. N., Schikorski, T., Stevens, C.F. and Zhu, Yongling. (2001) Inactivity produces increases in neurotransmitter release and synapse size. Neuron 32:673-682.

156.
Gage, F. H., Song, H., and Stevens, C.F. (2002) Neural stem cells from adult hippocampus develop essential properties of functional CNS neurons. Nature Neuroscience 5:438-445.

157.
Gage, F. H., Song, H., and Stevens, C.F. (2002) Astroglia induce neurogenesis from adult neural stem cells. Nature 417:39-44.

158.
Chklovskii, D.M., Schikorski, T., and Stevens, C.F. (2002) Wiring optimization in cortical circuits. Neuron 34:341-347.

159.
Stevens, C.F. (2002) Predicting Functional Properties of Visual Cortex from an Evolutionary Scaling Law. Neuron 36:139-142.

160.
Gandhi, S.P., and Stevens, C.F. (2003) Three modes of synaptic vesicular recycling revealed by single-vesicle imaging. Nature 423:607-613.

161.
Klyachko, V.A. and Stevens, C.F. (2003) Connectivity optimization and the positioning of cortical areas. PNAS 10:7937-7941.
162.
Stevens, C.F. and Sullivan, J. (2003) The synaptotagmin C2A domain is part of the calcium sensor controlling fast synaptic transmission. Neuron 39:299-308.

163.
Stevens, C.F. (2003) Neurotransmitter release at central synapses. Neuron 40:381-388.
164.
Stevens, C.F. (2004) Systems biology versus molecular biology. Currrent Biology 14:51-52.
165.
Brivanlou, I.H., Dantzker, J.L.M., Stevens, C.F., and Callaway, E.M. (2004) Topographic specificity of functional connections from hippocampal CA3 to CA1. PNAS 101:2560-2565.
166.
Stevens, C.F. (2004) Preserving properties of object shape by computations in primary visual cortex. PNAS 101:15524-15529.
167.
Stevens, C.F. (2004) Presynaptic function. Current Opinion 14:341-345.

168.
Klyachko, V.A. and Stevens, C.F. (2006) Excitatory and feed-forward inhibitory hippocampal synapses work synergistically as an adaptive filter of natural spike trains. PLoS Biology 4:0001-0014.
169.
Klyachko, V.A. and Stevens, C.F. (2006) Temperature-dependent shift of balance among the components of short-term plasticity in hippocampal synapses. J. Neuroscience 26:6945-6957.

