

# Contents

Preface to the First Edition	ix
Preface to the Second Edition	xi
Preface to the Third Edition	xiii
Preface to the Fourth Edition	xv

## 1. Neural Induction

Development and Evolution of Neurons	1
Early Embryology of Metazoans	1
Derivation of Neural Tissue	2
<i>Caenorhabditis elegans</i>	2
<i>Drosophila</i>	3
Vertebrates	3
Interactions With Neighboring Tissues in Making Neural Tissue	7
The Molecular Nature of the Neural Inducer	10
Conservation of Neural Induction	13
Interactions Among the Ectodermal Cells in Controlling Neuroblast Segregation	18
Summary	23
References	25

## 2. Polarity and Regional Identity

The Anterior-Posterior Axis and <i>hox</i> Genes	27
<i>Hox</i> Gene Function in the Vertebrate Nervous System	29
Signaling Molecules That Pattern the Anterior-Posterior Axis in Vertebrates: Heads or Tails	34
Organizing Centers in the Developing Brain	37
Forebrain Development, Prosomeres, and <i>Pax</i> Genes	39
Dorsal-Ventral Polarity in the Neural Tube	44
Dorsal Neural Tube and Neural Crest	47
Patterning the Cerebral Cortex	49
Summary	52
References	52

## 3. Genesis and Migration

What Determines the Number of Cells Produced by the Progenitors?	58
The Generation of Neurons and Glia	61
Cerebral Cortex Histogenesis	65
Cerebellar Cortex Histogenesis	69
Molecular Mechanisms of Neuronal Migration	72
Postembryonic and Adult Neurogenesis	77
Summary	81
References	82

## 4. Generation of Neural Diversity

Invariant Lineages and Terminal Selectors: The <i>Caenorhabditis elegans</i> Nervous System	86
Spatial and Temporal Coordinates of Determination: <i>Drosophila</i> Neuroblasts	89
Asymmetric Cell Division and Asymmetric Fates: Sensory Organ Precursors	91
Generating Complexity Through Cellular Interactions: The <i>Drosophila</i> Retina	95
Specification Through Interactions With the Local Environment: The Neural Crest	99
Spatial Cues and Transcriptional Hierarchies: Spinal Motor Neurons	102
Competence, Lineage, Stochasticity, and Feedback: The Vertebrate Retina	106
The Cerebral Cortex	109
Summary	114
References	115

## 5. Wiring Up the Brain: Axon Navigation

The Emergence of Axons and Dendrites	119
Pioneer Axons	122
The Growth Cone	123
Growth Cone Cytoskeletal Dynamics	125
Mechanics, Adhesion, and the Extracellular Matrix	131
Cell adhesion Molecules and Labeled Lines	134
Repulsion	138
Gradients and Local Cues	140


Intermediate Targets: Arriving and Leaving	144
Integrating Information: Context-Specific Guidance	146
Getting From Here to There: The Optic Pathway	149
Summary	152
References	152

## 6. Target Selection

Defasciculation	159
Target Recognition and Target Entry	161
Slowing Down and Branching in the Target Region	162
Border Patrol: The Prevention of Inappropriate Targeting	164
Topographic Mapping	164
Chemospecificity and Ephrins	167
The Third Dimension, Lamina-Specific Termination	172
Cellular and Synaptic Targeting	177
Sniffing Out Targets	179
Shifting and Fine Tuning of Connections	184
Summary	188
Acknowledgment	188
References	188

## 7. Naturally Occurring Neuron Death

What Does Neuron Death Look Like?	195
Early Elimination of Progenitor Cells	197
How Many Differentiated Neurons Die?	197
Survival Depends on the Synaptic Target	197
NGF: A Target-Derived Survival Factor	199
The Neurotrophin Family	200
The Trk Family of Neurotrophin Receptors	201
How Does the Neurotrophin Signal Reach the Soma?	203
The P75 Neurotrophin Receptor Can Initiate Cell Death	204
Cytokines Act as Neuron Survival Factors	205
Hormonal Control of Neuron Survival	206
Cell Death Requires Protein Synthesis	208
Intracellular Signaling Pathways That Mediate Survival	209
Intracellular Signaling Pathways That Mediate Death	211
Caspases: Agents of Death	211
BCL-2 Proteins: Regulators of Programmed Cell Death	214
Removal of Dying Neurons	215
Synaptic Activity Is a Trophic Signal	216
A Dual-Edged Sword: Intracellular Calcium Mediates Survival and Death	219

Summary	219
References	219

## 8. Synapse Formation

The Morphology of New Synapses	228
The Pace of Synapse Addition	234
Synapse Function Begins at the Moment of Contact	235
The Decision to Form a Synapse	236
The Sticky Synapse	238
Differentiation of Presynaptic Terminals	240
Postsynaptic Differentiation: Receptor Clustering at the NMJ	242
Postsynaptic Differentiation: Receptor Clustering in the CNS	245
Postsynaptic Differentiation: Scaffold Proteins in the CNS	246
Neurotransmitter Receptor Expression	247
The Influence of Synaptic Activity	248
Maturation of Transmission and Receptor Isoform Transitions	251
Maturation of Transmitter Reuptake	252
Short-Term Plasticity	255
The Appearance of Synaptic Inhibition	256
Developing Inhibitory Synapses Can Act Like Excitation	256
Summary	257
References	257

## 9. Refinement of Synaptic Connections

Immature Patterns of Connectivity	269
Functional Synapses Are Eliminated During Development	269
Axonal Arborizations Are Eliminated or Refined	270
Activity Influences Synapse Elimination	274
Sensory Experience Influences Synaptic Connections	275
Sensory Activity Influences Topographic Maps	281
Sensory Activity Influences the Maturation of Coding Properties	283
Spontaneous Activity in the Developing Nervous System	285
Enhanced Plasticity During Developmental Critical Periods	288
Synaptic Inhibition Regulates Excitatory Synapse Refinement	290
NMDA Receptors Mediate Developmental Plasticity	290
Heterosynaptic Depression and Synapse Elimination	292


Long-Term Depression and Potentiation	293	Auditory Skills Improve Slowly and Asynchronously	329
The Intracellular Signals That Mediate Synapse Elimination	295	Prolonged Maturation of Visual Skills	330
Calcium-Activated Second Messenger Systems	296	Slowly Developing CNS Sensory Coding Properties	333
Activity-Dependent Refinement of Inhibitory Synapses	297	Sex-Specific Behavior	335
Homeostatic Plasticity: The More Things Change, the More They Stay the Same	298	Genetic Sex	336
Synaptic Activity Influences on Brain Morphology	301	Hormonal Control of Brain Gender	336
Summary	302	Sexual Dimorphism in the Brain	337
References	303	Singing in the Brain	338
<b>10. Behavioral Development</b>		Genetic Control of Brain Gender in Flies	339
Genetic Mechanisms	311	A Genetic Influence on Brain Gender in Vertebrates	340
Epigenetic Mechanisms and Sensitive Periods	314	Genomic Imprinting: The Ultimate in Parental Control	341
Embryonic and Juvenile Behavior	314	Hit the Ground Learning	342
The First Movements Are Spontaneous	316	Learning to Avoid Peril	344
Interconnected Excitatory Networks Drive Spontaneous Movements	318	The Emergence of Memory Consolidation	345
Progressive Assembly of Coordinated Sensory-Motor Circuitry	320	Skill Learning: Development Requires Practice	347
Coordinated Limb Movement in Mammals	322	Learning to Communicate	350
Mapping Genes Onto Neurons and Locomotor Circuits	324	Neural Mechanisms That Support Vocal Learning	350
The Role of Activity in the Emergence of Coordinated Behavior	325	Language	352
Beginning to Make Sense of the World	328	Summary	355
The Onset of Hearing	328	References	356
		Molecules-and-Gene-index	365
		Index	369