

REPORT DOCUMENTATION PAGE

Form Approved OMB NO. 0704-0188

The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington VA, 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number.

PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE (DD-MM-YYYY) 05-12-2011	2. REPORT TYPE Abstract	3. DATES COVERED (From - To) -		
4. TITLE AND SUBTITLE Learning-Dependent Changes in Brain Responses While Learning to Break Camouflage: A Human fMRI Study		5a. CONTRACT NUMBER W911NF-11-1-0105		
		5b. GRANT NUMBER		
		5c. PROGRAM ELEMENT NUMBER 611102		
6. AUTHORS Nicole Streeb, Xin Chen, Jay Hegd		5d. PROJECT NUMBER		
		5e. TASK NUMBER		
		5f. WORK UNIT NUMBER		
7. PERFORMING ORGANIZATION NAMES AND ADDRESSES Medical College of Georgia Research Institute, Inc. Georgia Health Sciences University Research Institute, Inc. 1120 15th Street Augusta, GA 30912 -4810		8. PERFORMING ORGANIZATION REPORT NUMBER		
9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211		10. SPONSOR/MONITOR'S ACRONYM(S) ARO		
		11. SPONSOR/MONITOR'S REPORT NUMBER(S) 57983-LS.3		
12. DISTRIBUTION AVAILABILITY STATEMENT Approved for public release; distribution is unlimited.				
13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other documentation.				
14. ABSTRACT Camouflage represents an extreme case of figure-ground segregation whereby a target object is effectively disguised against its background even when in 'plain view'. While it is possible to learn to break camouflage with training, the mechanisms that underlie this camouflage learning remain poorly understood. We carried out an in-scanner learning experiment, in which subjects learned to break the camouflage of up to three different target objects (counter-rotated across subjects) in randomly interleaved trials. We created				
15. SUBJECT TERMS camouflage, learning, fMRI				
16. SECURITY CLASSIFICATION OF: a. REPORT UU		17. LIMITATION OF ABSTRACT UU	15. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON Jay Hegde
				19b. TELEPHONE NUMBER 706-721-5129

Report Title

Learning-Dependent Changes in Brain Responses While Learning to Break Camouflage: A Human fMRI Study

ABSTRACT

Camouflage represents an extreme case of figure-ground segregation whereby a target object is effectively disguised against its background even when in ‘plain view’. While it is possible to learn to break camouflage with training, the mechanisms that underlie this camouflage learning remain poorly understood.

We carried out an in-scanner learning experiment, in which subjects learned to break the camouflage of up to three different target objects (counter-rotated across subjects) in randomly interleaved trials. We created camouflaged scenes each of which contained a single novel foreground ‘digital embryo’ target camouflaged against a background of additional novel digital embryos (Hegde et al, JOV 6:677, 2006). Subjects performed a bootstrapped learning task in which they reported, with feedback, whether or not a given camouflaged scene contained a target.

In early phases of the scan, subjects performed at chance levels (binomial proportions test, $p < 0.05$), indicating that the targets were effectively camouflaged. As expected, each subject ($N=3$) achieved significant learning ($p < 0.05$) for at least one target object (‘learned target’), and failed to learn at least one other object (‘non-learned target’). We found three different regions in either hemisphere in which the responses increased significantly across the scans for learned targets ($p < 0.05$, corrected for multiple comparisons), but not for non-learned targets ($p > 0.05$). In the intra-occipital gyrus (IOG), responses showed a larger decrease below baseline levels for the non-learned target than for the learned target throughout the scan. By contrast, responses in the superior temporal sulcus (STS) and the lateral occipital complex (LOC) increased from baseline levels during learning for learned targets, but not for non-learned targets. Together, these results indicate that camouflage learning results in systematic changes in the responses of these three regions, each previously known to play a major role in object recognition.

Learning-Dependent Changes in Brain Responses While Learning to Break Camouflage: A Human fMRI Study

Nicole Streeb^{1,2,4}, Xin Chen^{1,2}, and Jay Hegde^{1,2,3}

¹Brain and Behavior Discovery Institute, ²Vision Discovery Institute, and ³Department of Ophthalmology, Georgia Health Sciences University, Augusta, GA, and ⁴Department of Psychology, University of South Carolina, Aiken, SC.

Camouflage represents an extreme case of figure-ground segregation whereby a target object is effectively disguised against its background even when in ‘plain view’. While it is possible to learn to break camouflage with training, the mechanisms that underlie this camouflage learning remain poorly understood.

We carried out an in-scanner learning experiment, in which subjects learned to break the camouflage of up to three different target objects (counter-rotated across subjects) in randomly interleaved trials. We created camouflaged scenes each of which contained a single novel foreground ‘digital embryo’ target camouflaged against a background of additional novel digital embryos (Hegde et al, JOV 6:677, 2006). Subjects performed a bootstrapped learning task in which they reported, with feedback, whether or not a given camouflaged scene contained a target.

In early phases of the scan, subjects performed at chance levels (binomial proportions test, $p < 0.05$), indicating that the targets were effectively camouflaged. As expected, each subject ($N=3$) achieved significant learning ($p < 0.05$) for at least one target object (‘learned target’), and failed to learn at least one other object (‘non-learned target’). We found three different regions in either hemisphere in which the responses increased significantly across the scans for learned targets ($p < 0.05$, corrected for multiple comparisons), but not for non-learned targets ($p > 0.05$). In the intra-occipital gyrus (IOG), responses showed a larger decrease below baseline levels for the non-learned target than for the learned target throughout the scan. By contrast, responses in the superior temporal sulcus (STS) and the lateral occipital complex (LOC) increased from baseline levels during learning for learned targets, but not for non-learned targets. Together, these results indicate that camouflage learning results in systematic changes in the responses of these three regions, each previously known to play a major role in object recognition.

This study was supported by the U.S. Army Research Laboratory and the U. S. Army Research Office grant W911NF-11-1-0105 to Jay Hegde. Nicole Streeb was supported by the Undergraduate Research Apprenticeship Program (URAP) of the U.S. Army.