
Contents

Preface xiii

1. Reconstructing History: Aims and Methodology 1
1.1. Comparative Approaches Outside of Biology 2

1.1.1. Stellar Evolution 2
1.1.2. The Periodic Table 4
1.1.3. Geological Strata 6
1.1.4. Plate Tectonics 7

1.2. The Comparative Method in Biology 10
1.2.1. Scale of Nature versus Family Tree 10
1.2.2. Reconstructing Phylogenies 14

1.2.2.1. Phylogenetic Systematics 15
1.2.2.2. Timetrees 18

1.2.3. Character Reconstruction and Homology 20
1.2.4. The Evolution of Development 23
1.2.5. Adaptation and Constraint 26

1.3. Comparative Approaches in Neurobiology 30
1.3.1. Moving Past the Triune Brain Hypothesis 30
1.3.2. Evo-Devo and the New Neuromorphology 32

1.3.2.1. The Field Homology Concept 34
1.3.3. Molecular and Cellular Homologies 37

1.3.3.1. Gene and Protein Evolution 38
1.3.3.2. Evolution of Cell Types 38

1.3.4. Principles of Variation 41
1.4. The Importance of Natural History 44
References 47

2. The Origin of Vertebrates: Invertebrate Chordates and Cyclostomes 58
2.1. The Origins of Neurons and Nervous Systems 58
2.2. Basal Vertebrates and Their Closest Invertebrate Relatives 61

2.2.1. Extant Basal Chordates 62
2.2.1.1. Cephalochordates 62
2.2.1.2. Tunicates 64
2.2.1.3. Cyclostomes: Lampreys and Hagfishes 66

2.2.2. Extinct Basal Chordates 70
2.3. The Paleoecology of Early Chordates 71

2.3.1. Continental Plates, Sea Levels, and Atmosphere 72
2.3.2. Species Diversity and Food Webs 72
2.3.3. Threats, Constraints, and Opportunities 75

2.4. The Major Sense Organs of Early Vertebrates 78
2.4.1. Photoreception 78
2.4.2. Chemical Senses 82


vili CONTENTS

2.4.3. Mechanosensory Hair Cells 85
2.4.4. Electroreception 88

2.5. Movements and Motor Control 90
2.6. Early Vertebrate Brains 93

2.6.1. The Brains of Cyclostomes 94
2.6.2. Invertebrate Chordate Brains 99

2.6.2.1. Amphioxus Brains 99
2.Ó.2.2. Tunicate Brains 102

2.7. Developmental Mechanisms for Evolving a “New Head” 103
2.7.1. Placodes 104
2.7.2. Neural Crest 106
2.7.3. Developing a Telencephalon 108

2.8. The Question of Novelty in Evolution 110
2.8.1. Levels of Homology 111
2.8.2. Identifying Novelties 113

References 115

3. The Origin of Jaws and Paired Fins: The Age of Fishes 125
3.1. Extant Jawed Fishes and Their Brains 125

3.1.1. Cartilaginous Fishes 126
3.1.2. Ray-Finned Fishes 130
3.1.3. Lobe-Finned Fishes 135

3.2. The Paleoecology of Early Gnathostomes 137
3.2.1. Stem Gnathostomes 137
3.2.2. The End-Devonian Mass Extinction 141

3.3. The Sense Organs of Early Gnathostomes 142
3.3.1. Photoreception 142
3.3.2. Chemical Senses 143
3.3.3. Vestibular Sensing 145
3.3.4. Hearing and LocaUzing Sounds 146
3.3.5. The Lateral Line Systems 147

3.3.5.1. Mechanosensory Lateral Line 148
3.3.5.2. Electrosensory Lateral Line 149

3.4. Gnathostome Movements and Motor Control 150
3.5. The Brains of Early Jawed Fishes 154

3.5.1. Medulla 154
3.5.2. Cerebellum and Cerebellum-Like Structures 156
3.5.3. Midbrain Roof and Tegmentum 160
3.5.4. Diencephalon 164
3.5.5. Hypothalamus 168
3.5.6. Telencephalon 171

3.5.6.1. Evagination versus Eversion 171
3.5.6.2. Palliai Homologies 173

3.6. Evolutionary Changes in Telencephalic Connections 178
3.6.1. Evolutionary Restriction of Olfactory Inputs 178
3.6.2. Functions of the Telencephalon in Early Gnathostomes 180

3.7. Functional Synthesis 183
References 185


CONTENTS ix

4. The Invasion of Land: Lobe-Finned Fishes and Amphibians 196
4.1. The Lobe-Finned Vertebrates 196

4.1.1. Coelacanths 196
4.1.2. Lungfishes 198
4.1.3. Extant Amphibians 202
4.1.4. Extinct Tetrapods 205

4.2. Challenges and Opportunities on Land 208
4.2.1. Air Breathing, Water Loss, and Gas Exchange 208
4.2.2. Moving on Land and Sensing in Air 211

4.3. Sense Organs for Use on Land 213
4.3.1. Terrestrial Vision 213
4.3.2. Hearing in Air 215
4.3.3. Losing the Lateral Line 218
4.3.4. Smelling on Land and in the Air 219

4.4. Movement on Land 222
4.5. The Brains of Early Tetrapods 226

4.5.1. Paedomorphosis and the Brain 228
4.5.2. Medulla 229
4.5.3. Cerebellum 231
4.5.4. Midbrain 232
4.5.5. Diencephalon 234
4.5.6. Hypothalamus 236
4.5.7. The Telencephalon 238

4.5.7.1. Subpalliai Derivatives 239
4.5.7.2. Divisions of the Pallium 243

4.6. Functional Organization of Early Tetrapod Brains 248
References 251

5. The Conquest of Land: Amniote Origins and the Age of Reptiles 261
5.1. Early Amniotes and Extant Sauropsids 261

5.1.1. The Tuatara, Lizards, and Snakes 263
5.1.2. Turtles 264
5.1.3. Crocodilians and Birds 268
5.1.4. Dinosaurs and Other Extinct Reptiles 271

5.2. Ecological Challenges for Early Amniotes 276
5.2.1. Water Loss and Gas Exchange 276
5.2.2. Mass Extinctions and Recovery 278

5.3. Enhanced Sense Organs 280
5.3.1. Vision, from Infrared to Ultraviolet 281

5.3.1.1. Cornea, Lens, and Papillary Cone 282
5.3.1.2. Sophisticated Retinas 284

5.3.2. Tympanic Ears and High-Frequency Hearing 286
5.3.3. Taste, Olfaction, and the Vomeronasal Sense 290

5.4. Changes in Motor Patterns and Control 293
5.4.1. Locomotor Innovations 293
5.4.2. Necks, Jaws, and Catching Prey 296

5.5. Changes in the Brains of Sauropsids 297
5.5.1. Hindbrain Auditory Circuits 297
5.5.2. Cerebellar Expansions and Novelties 300
5.5.3. Midbrain Expansion and Complexity 302


X CONTENTS

5.5.4. A Large but Strange Forebrain 306
5.5.4.1. Thalamus 307
5.5A.2. Dorsal Ventricular Ridge 308
5.5.4.3. Other Palliai Sectors 315

5.6. Novel Forebrain Circuits and Functions 318
References 323

6. The Rise of Endothermy: Mammals, but also Birds 337
6.1. Extant Mammals 337
6.2. Stem Mammals 340
6.3. Synapsid Brain-Body Scaling 343
6.4. Paleoecology, Physiology, and Behavior 349

6.4.1. Becoming Small and Nocturnal 350
6.4.2. The Origins of Synapsid Endothermy 351
6.4.3. Endothermy in Birds 355
6.4.4. Surviving an Asteroid 356

6.5. Modified Sensory Abilities 357
6.5.1. Vision 357

6.5.1.1. Nocturnal Vision 357
6.5.1.2. Color Vision and Foveae 358

6.5.2. Hearing 361
6.5.2.1. Mammalian Middle Ears 361
6.5.2.2. Modified Inner Ears 362

6.5.3. Olfaction and the Vomeronasal System 365
6.5.4. Somatosensation 367

6.6. Breathing, Chewing, and Moving Around 369
6.7. Brain Enlargement and Reorganization 371

6.7.1. Hindbrain Auditory Circuits 372
6.7.2. Cerebellum and Related Areas 374
6.7.3. A Modest Midbrain Roof 378
6.7.4. An Enlarged, More Complex Thalamus 381

6.7.4.1. Thalamic Homologies and Novelties 382
6.7.4.2. Thalamic Connections with the Telencephalon 383

6.7.5. Striatopallidal Circuits 385
6.7.6. Evolution of the Neocortex 388

6.7.6.1. The Search for Neocortex Homologs 390
6.7.6.2. Cortical Expansion and Areal Differentiation 395
6.7.6.3. The Corpus Callosum: An Innovation of Placental Mammals 401

6.7.7. The Hippocampus: Old but Modified 403
References 406

7. Synthesis: Patterns and Principles 423
7.1. Major Transitions in Vertebrate Phylogeny 423

7.1.1. The Origin of Vertebrates 423
7.1.2. The Emergence of Jawed Vertebrates 424
7.1.3. The First Terrestrial Vertebrates 425
7.1.4. The Origin and Diversification of Ectothermic Amniotes 426
7.1.5. The Rise of Endothermic Amniotes 427

7.2. General Patterns of Evolutionary Change 429
7.2.1. Changes in Taxonomic Diversity, Body Size, and Complexity 429
7.2.2. Evolutionary Divergence and Convergence 431


CONTENTS Xi

7.3. Trends in the Evolution of Brain Size 433
7.3.1. Independent Increases in Relative Brain Size 433
7.3.2. Functional Correlates ofEvolutionary Changes in Brain Size 437

7.4. The Evolution of Brain Region Size 440
7.4.1. Changes in Brain Region Complexity and Connections 442
7.4.2. Mosaic and Concerted Patterns of Brain Evolution 444

7.5. Changes in the Basic Plan of Vertebrate Brains 449
7.5.1. Adding Divisions to the Brain Bauplan 450

7.5.1.1. Evolution of a Proper Cerebellum 451
7.5.1.2. Evolution of a Dorsal Pallium 452

7.5.2. Evolutionary Changes in Brain Circuitry 459
7.6. Conclusion: Natural History Through Time 463
References 465

Appendix: Evolution of the Cranial Nerves 473
A. 1. The Segmental Paradigm 473
A.2. Six Groups of Cranial Nerves 478

A.2.1. The Olfactory Group 478
A.2.2. Central Nervous System Tracts 479
A.2.3. The Oculomotor Series 481
A.2.4. The Branchiomeric Series 482

A.2.4.1. Trigeminal Nerve 484
A.2.4.2. Facial Nerve 484
A.2.4.3. Glossopharyngeal Nerve 485
A.2.4.4. Vagal Nerve 485

A.2.5. The Octavolateral Series 485
A.2.5.1. Octaval Nerve 486
A.2.5.2. Lateral Line Nerves 487

A.2.6. The Occipital Group 487
A.2.6.1. Spinal Accessory Nerve 488
A.2.6.2. Hypoglossal Nerve 489

A.3. Evolutionary Transformations of the Cranial Nerves 490
A.3.1. The Origin of Vertebrates 490
A.3.2. The Origin of Gnathostomes 492
A.3.3. The Origin of Tetrapods 493

A.4. Conclusions 494
Index 501


