

The Visual Neurosciences

(to be published by MIT Press, 2003)

Leo M. Chalupa and John S. Werner, Editors
University of California, Davis

Editorial Advisory Board:

Colin Barnstable (*Yale University*)
Ralph Freeman (*University of California, Berkeley*)
Lamberto Maffei (*University of Pisa*)
John Maunsell (*Baylor College of Medicine*)
Robert Shapley (*New York University*)
Murray Sherman (*State University of New York, Stony Brook*)
Lothar Spillmann (*Freiburg University*)
Mriganka Sur (*Massachusetts Institute of Technology*)
David I. Vaney (*University of Queensland*)

Table of Contents

Historical Foundations

1. Vision Structure and Function: The Early History
Mitchell Glickstein (University College London)
2. The Role of Single Unit Analysis in the Past and Future of Neurobiology
Horace Barlow (University of Cambridge)

Developmental Processes

3. Molecular Regulation of Vertebrate Retinal Development
Colin J. Barnstable (Yale University)
4. Neurotrophins, Electrical Activity and the Development of Visual Function
Nicoletta Berardi & Lamberto Maffei (CNR, Pisa)
5. Developmental and Genetic Control of Cell Number in the Retina
Robert W. Williams & Sally A. Moody (University of Tennessee)
6. Development of the Vertebrate Retina
Rachel O.L. Wong & Leanne Godinho (Washington University)
7. The Development of Retinal Decussations
Carol Mason (Columbia University) & Lynda Erskine (University College London)
8. The Development of Eye-Specific Segregation in the Retino-Geniculo-Striate Pathway
Barbara Chapman (University of California, Davis)

9. The Role of Neural Activity in the Development of Orientation Selectivity
Chiayu Chiu & Michael Weliky (University of Rochester)
10. Mechanisms of Plasticity in the Visual Cortex
Nigel W. Daw (Yale University)
11. Ontogenesis of Cortical Connectivity
Henry Kennedy (INSERM, Lyon) & Andreas Burkhalter (Washington University)
12. Neural Limitations on Vision Development in Primates
Lynne Kiorpes & J. Anthony Movshon (New York University)
13. Development of Spatial Selectivity and Response Timing in Human
Anthony M. Norcia (Smith-Kettlewell Eye Research Institute)
14. The Effects of Selected Forms of Early Visual Deprivation on Perception
Donald E. Mitchell (Dalhousie University)
15. Towards a Future for Ageing Eyes
Robert Weale (University College London)

Retinal Mechanisms and Processes

16. Visual Transduction by Rod and Cone Photoreceptors
Marie E. Burns (University of California Davis) & Trevor D. Lamb (University of Cambridge)
17. How Retinal Circuits Optimize the Transfer of Visual Information
Peter Sterling (University of Pennsylvania)
18. ON and OFF Pathways in the Vertebrate Retina and Visual System
Ralph Nelson (National Institute of Health) & Helga Kolb (University of Utah)
19. Retinal Synapses
Martin Wilson (University of California, Davis)
20. Retinal Neurotransmitters
Robert E. Marc (University of Utah)
21. Excitation in Retina: The Flow, Filtering and Molecules of Visual Signaling in the Glutamatergic Pathways from Photoreceptors to Ganglion Cells
David Copenhagen (University of California, San Francisco)
22. Peptide and Peptide Receptor Expression and Function in the Vertebrate Retina
Nicholas Brecha (University of California, Los Angeles)

23. Inhibition in the Retina

Malcolm M. Slaughter (State University of New York, Buffalo)

24. Anatomy, Circuitry and Physiology of Vertebrate Horizontal Cells

Ido Perlman (Technion-Israel Institute of Technology),

Helga Kolb (University of Utah) &

Ralph Nelson (National Institutes of Health)

25. Retinal Amacrine Cells

David I. Vaney (University of Queensland)

26. Ganglion Cells in Mammalian Retinae

Paul R. Martin & Ulrike Grünert (University of Sydney)

27. Retinal Ganglion Cell Excitability

Andrew T. Ishida (University of California, Davis)

28. Directional Selectivity in Retinal Ganglion Cells

Richard H. Masland (Massachusetts General Hospital)

29. Spatial Regularity Among Retinal Neurons

Jeremy E. Cook (University College London)

Organization of Visual Pathways

30. The M, P, and K Pathways of the Primate Visual System

Ehud Kaplan (Mount Sinai Medical School)

31. Parallel Visual Pathways: A Comparative Perspective

Vivienne Casagrande & X. Xu (Vanderbilt University)

32. Organization of Visual Areas in Macaque and Human Cerebral Cortex

David C. Van Essen (Washington University School of Medicine)

33. Communications Between Cortical Areas of The Visual System

Jean Bullier (Centre de Recherche Cerveau et Cognition, Toulouse)

34. Ventral and Dorsal Cortical Processing Streams

Leslie G. Ungerleider (National Institute of Health) & Tatiana Pasternak (University of Rochester)

Subcortical Processing

35. The Visual Relays in the Thalamus

S. Murray Sherman (State University of New York, Stony Brook)

& R.W. Guillery (University of Wisconsin)

36. The Visual Functions of the Pulvinar
Christian Casanova (University of Montreal)
37. Feedback Systems in Visual Processing
Adam M. Sillito & Helen E. Jones (University of London)
38. Light Responsiveness and Photic Entrainment of the Mammalian Circadian Clock
*Johanna H. Meijer (Leiden University Medical Center) &
 Joseph S. Takahashi (Northwestern University)*
39. Learning from the Pupil: Studies of Basic Mechanisms and Clinical Applications
John L. Barbur (City University, London)
40. Blindsight
Larry Weiskrantz (Oxford University)

Processing in Primary Visual Cortex

41. Functional Connectivity in the Pathway from Retina to Striate Cortex
*R. Clay Reid (Harvard University) &
 W. Martin Usrey (University of California, Davis)*
42. Cell Types and Local Circuits in Primary Visual Cortex of the Macaque Monkey
Edward M. Callaway (Salk Institute)
43. Assembly of Receptive Fields in Primary Visual Cortex
David Ferster (Northwestern University)
44. A Modern View of the Classical Receptive Field: Maps of Linear and Nonlinear Spatiotemporal Interactions for V1 Neurons
Gregory C. DeAngelis & Akiyuki Anzai (Washington University)
45. Beyond the Classical Receptive Field: Contextual Modulation of V1 Responses
Victor Lamme (University of Amsterdam)
46. Contributions of Vertical and Horizontal Circuits to the Response Properties of Neurons in Primary Visual Cortex
Thomas R. Tucker & David Fitzpatrick (Duke University)
47. Nonlinear Properties of Visual Cortex Neurons: Temporal Dynamics, Stimulus Selectivity, Neural Performance
Duane G. Albrecht, Wilson S. Geisler & Alison M. Crane (University of Texas)
48. Binocular Interaction in the Visual Cortex
Ralph Freeman (University of California, Berkeley)
49. From Binocular Disparity to the Perception of Stereoscopic Depth
Andrew J. Parker (Oxford University)

Detection and Sampling

- 50. Image Formation and Sampling
David Williams (University of Rochester)
- 51. Thresholds and Noise
Theodore E. Cohn (University of California, Berkeley)
- 52. Ideal Observer Analysis
Wilson S. Geisler (University of Texas)
- 53. Scotopic Vision
Walter Makous (University of Rochester)
- 54. Visual Adaptation
Adam Reeves (Northeastern University)
- 55. Rod-Cone Interactions in Human Vision
Steven L. Buck (University of Washington)

Brightness and Color

- 56. Brightness and Lightness
Adriana Fiorentini (CNR, Pisa)
- 57. Color Appearance
Kenneth Knoblauch (INSERM, Lyon) & Steven K. Shevell (University of Chicago)
- 58. Chromatic Discrimination
Joel Pokorny & Vivianne C. Smith (University of Chicago)
- 59. The Role of Color in Spatial Vision
Karen DeValois (University of California, Berkeley)
- 60. Pattern-Selective Adaptation in Color and Form Perception
Michael A. Webster (University of Nevada, Reno)
- 61. Color Constancy
David H. Brainard (University of Pennsylvania)
- 62. Comparative Color Vision
Gerald H. Jacobs (University of California, Santa Barbara)
- 63. Molecular Genetics of Human Color Vision and Color Vision Defects
Maureen Neitz & Jay Neitz (Medical College of Wisconsin)
- 64. Linking Retinal Circuits to Color Opponency
David Calkins (University of Rochester)

65. Neural Coding of Color
Russell L. DeValois (University of California, Berkeley)

66. The Processing of Color in Extrastriate Cortex
*Karl Gegenfurtner (University of Magdeburg) &
 Daniel C. Kiper (University of Zurich)*

67. Improbable Areas in Color Vision
Semir Zeki (University College London)

Form, Shape and Object Recognition

68. Spatial Scale in Visual Processing
Robert F. Hess (McGill University)

69. Spatial Channels in Vision and Spatial Pooling
Hugh R. Wilson & Frances Wilkinson (York University)

70. Contour Integration and the Lateral Connections of V1 Neurons
*David J. Field (Cornell University) &
 Anthony Hayes (University of Hong Kong)*

71. Shape Dimensions and Object Primitives
C.E. Connor (Johns Hopkins University)

72. Shape and Shading
*Jan J. Koenderink (Utrecht University) &
 Andrea J. van Doorn (Delft Technical University)*

73. Visual Perception of Texture
*Michael S. Landy (New York University) &
 Norma Graham (Columbia University)*

74. Visual Segmentation and Illusory Contours
Robert Shapley (New York University), Dario Ringach (University of California, Los Angeles) & Nava Rubin (New York University)

75. Global yet Early Processing of Visual Surfaces
*Yukiyasu Kamitani (Harvard Medical School) &
 Shinsuke Shimojo (California Institute of Technology)*

76. Image Parsing Mechanisms of the Visual Cortex
Rüdiger von der Heydt (Johns Hopkins University)

77. Inferotemporal Response Properties
Keiji Tanaka (RIKEN Brain Research Institute)

78. Invariant Object and Face Recognition
Edmund T. Rolls (Oxford University)

79. The Ventral Visual Object Pathway in Humans: Evidence from fMRI
Nancy Kanwisher (Massachusetts Institute of Technology)

Motion, Depth and Spatial Relationships

80. Motion Cues in Insect Vision and Navigation
Mandyam Srinivasan & Shaowu Zhang (Australian National University, Canberra)
81. The Middle Temporal Area: Motion Processing and the Link to Perception
Ken Britten (University of California, Davis)
82. Merging Processing Streams: Color Cues for Motion Detection and Interpretation
*Karen R. Dobkins (University of California, San Diego) &
 Thomas D. Albright (Salk Institute)*
83. Functional Mapping of Motion Regions
Guy A. Orban & Wim Vanduffel (K.U. Leuven, Medical School)
84. Optic Flow
William H. Warren (Brown University)
85. The Cortical Analysis of Optic Flow
Charles J. Duffy (Rochester University)
86. The Perceptual Organization of Depth
Roland Fleming & Bart Anderson (Massachusetts Institute of Technology)
87. Stereopsis
Clifton M. Schor (University of California, Berkeley)
88. Binocular Rivalry
Randolph Blake (Vanderbilt University)
89. Sensorimotor Transformation in the Posterior Parietal Cortex
*Hansjörg Scherberger & Richard A. Andersen
 (California Institute of Technology)*

Eye Movements

90. Gaze Control under Natural Conditions
Robert M. Steinman (University of Maryland)
91. Eye Movements in Daily Life
Michael F. Land (Sussex University)
92. Selection of Targets for Saccadic Eye Movements
Jeffrey D. Schall (Vanderbilt University)

93. Visual Perception During Saccades

David C. Burr & M. Concetta Morrone (CNR, Pisa)

94. Smooth Pursuit Eye Movements: Recent Advances

Steve J. Heinen & Edward L. Keller (Smith-Kettlewell Institute)

95. Neural Control of Vergence Eye Movements

Lawrence E. Mays (University of Alabama, Birmingham)

96. The Primate Frontal Eye Field

*Charles J. Bruce, Harriet R. Friedman, Michael S. Kraus (Yale University)
& Gregory B. Stanton (Howard University School of Medicine)*

97. Changing Views of the Role of Superior Colliculus in the Control of Gaze

*Neeraj J. Gandhi & David L. Sparks (Baylor College of Medicine)*98. The Dialogue Between Cerebral Cortex and Superior Colliculus: Implications for
Saccadic Target Selection and Corollary Discharge*Marc A. Sommer & Robert F. Wurtz (National Institute of Health)*

99. Cerebellar Control of Eye Movements

*David S. Zee & Mark F. Walker (Johns Hopkins University)***Attention and Cognition**

100. Visual Perception and Cognition in Honeybees

Shaowu Zhang & Mandyam Srinivasan (Australian National University, Canberra)

101. A Neural Basis for Human Visual Attention

Sabine Kastner (Princeton University)

102. Neural and Behavioral Measures of Change Detection

Daniel J. Simons & Michael Silverman (Harvard University)

103. The Role of Attention in Visual Cerebral Cortex

John Maunsell (Baylor College of Medicine)

104. Volition and the Prefrontal Cortex

*Earl K. Miller & Jonathan D. Wallis (Massachusetts Institute of Technology)***Theoretical and Computational Perspectives**

105. The Evolution of the Visual System in Primates

Jon H. Kaas (Vanderbilt University)

106. Gestalt Factors in the Visual Neurosciences

*Lothar Spillmann (University of Freiburg) &
Walter H. Ehrenstein (University of Dortmund)*

107. Neural Mechanisms of Natural Scene Perception

Jack Gallant (University of California, Berkeley)

108. Principles of Image Representation in Visual Cortex

Bruno A. Olshausen (University of California, Davis)

109. Local Analysis of Visual Motion

Eero Simoncelli (New York University)

110. Visual Boundaries and Surfaces

Stephen Grossberg (Boston University)

111. How Visual Cortex Recognizes Objects: The Tale of the Standard Model

*Tomaso Poggio & Maximilian Riesenhuber
(Massachusetts Institute of Technology)*

112. Plasticity of Orientation Processing in Adult Visual Cortex

Valentin Dragoi & Mriganka Sur (Massachusetts Institute of Technology)

113. Synchrony, Oscillations, and Relational Codes

Wolf Singer (Max Planck Institute, Frankfurt)

114. The Neuronal Basis of Visual Consciousness

*Christof Koch (California Institute of Technology) &
Francis Crick (Salk Institute)*