

Contents

Preface xiii

Prologue The watch 1

1 The chase 6

Vision is dynamic 8

- Eye movements catch images and hold them steady on the retina 9
- Saccadic and smooth eye movements are used to catch and hold images 10
- The image of the visual world is always moving on the retina 11
- Image motion elicits smooth pursuit 11
- What we see doesn't move when we move our eyes 12
- Orientation and transition 14

The neural substrate 14

- Orientation and transition 16

Catching the light 17

- Orientation and transition 19

2 Eyes 20

The eyes of all vertebrates show a common structural plan 22

The interior of the eye can be viewed with the aid of a simple optical device 22

SIMILARITIES AND DIFFERENCES 23

Most eyes are specialized to view either a point, or the visual horizon, or a mixture of both 26

RETINITIS PIGMENTOSA 27

THE RETINA IS NOURISHED ON BOTH SIDES 28

The left brain views the right visual field 31

FUNDI OF CHEETAHS AND GAZELLES 32

3 Retinas 36

Retinal structure 38

The retina is layered 38

The retina is a neural circuit composed of different cell classes 39

The retina detects and compares 40

Cones concentrate in the fovea 42

- A brief functional walk through the retina 43
 VISUALIZING SINGLE NEURONS 44
 Photoreceptors 44
 Horizontal cells 45
 Bipolar cells 50
 Amacrine cells 53
 Ganglion cells 53
 The basic circuitry throughout the retina is the same 55
- INTERLUDE Size 57**
 Numbers and units 57
 Scientific notation 57
 SI units 57
- Matters of scale 60
 Summary 65
- Logarithmic scales 65
- 4 The rain of photons onto cones 68**
 We see a star when its photons activate our neurons 70
 Heated bodies radiate photons over a range of frequencies 70
 PHOTONS ARE PARTICLES OF LIGHT 72
 Some photons are lost in passing through the eye 73
 LOOKING AT SPECTRAL DENSITY CURVES 74
 PHOTONS ARRIVE ONE BY ONE 77
 Why the lens and macula contain light-absorbing pigments 77
 The image of a point of light is spread over many cones 78
 The image of a point of light characterizes the optical properties of the eye 78
 The peak of the image approximates the size of a single cone 80
 The capture of photons by cones depends upon their direction and frequency 82
 An absorbed photon must activate a visual pigment molecule 85
 The principle of univariance captures what photoreceptors respond to 86
- INTERLUDE Neurons 89**
 Water molecules are polar 89
 Cell membranes block the movement of polar molecules 90
 Separation of charge across the cell membrane produces a voltage 91
 Charge separation tends to be distributed uniformly across the cell membrane 92
 Ions can pass through aqueous pores in the cell membrane 94

- Neural communication depends upon voltage-gated ionic channels 95
 Pumps use metabolic energy to move ions up energy gradients 96
 Exchangers use the energy gradients of some ions to move other ions up their energy gradients 96
 Synapses are sites of communication between neurons 97
 Chemical synapses involve the release and detection of a neurotransmitter 97
 Gap junctions provide sites of intracellular continuity between cells 99
 Ribbon synapses occur at sites of continuous neurotransmitter release 100

5 A cone pathway 102

- A change in photon capture causes a change in neurotransmitter release 104
 Pathways from cones to ganglion cells 106
 Each cone contacts a few hundred processes of bipolar and horizontal cells 106
 Horizontal cells antagonize cones 109
 The response of a bipolar cell depends upon the types of contact it makes 110
 Bipolar cells are presynaptic to both amacrine and ganglion cells 111
 Amacrine cells provide feedback and thus complexity 112
 Ganglion cell dendrites are always postsynaptic 114
 We see a star when its photons activate our neurons—concluded 115
 Neural messages depend upon an increase in firing rate 116
 Each type of parasol cell tiles the retina 118
 We see Polaris by means of messages conveyed by arrays of parasol cells 118
 The axons of parasol cells go to the magnocellular portion of the LGN 119

6 The rain of photons onto rods 122

- Away from the fovea, the retina is dominated by rods 124
 VISUAL ANGLE AND RETINAL ECCENTRICITY 125
 CALCULATING THE ROD PHOTON CATCH 126
 Rods contact a single type of bipolar cell 126
 Rod bipolar cell axons make contacts in the innermost portion of the inner synaptic layer 129
 All amacrine cells convey the rod signal to cone bipolar cells 129
 Viewing Polaris with your rod pathway 132
 STELLAR MAGNITUDES 133

7 Night and day 134

- Rods reliably signal the capture of single photons 136
 The advantage of a reliable response to a single photon is enormous 136
 Dim lights are noisy 137
 ESTIMATING VARIATION 140
 Rods are noisy 140
 Rods saturate 143
 Rods have a limited dynamic range 143
 Rod bipolar cells receive a compressed rod input 144
 Cones are adapted for daylight vision 146
 Cones can signal the capture of single photons, but are noisier than rods 146
 Cones do not saturate to steady light levels 147
 Why rods and cones? 147

INTERLUDE Plotting light intensity 151

- The range of light intensities in the environment is enormous 152
 Rod photon catch 154
 Cone photon catch 154

8 How photoreceptors work 158

- How a rod responds to a single photon 161
 Photoactivation 161
 Biochemical cascade 163
 NUCLEOTIDES 164
 R* activates many G molecules 166
 Channel amplification results from multiple binding sites for cG 168
 The effect of R* extends over 20% of the length of the outer segment 169
 The electrical response to an absorbed photon is a photocurrent 171
 Electrotonic spread 173
 THINKING MORE DEEPLY ABOUT CURRENT FLOW 174
 Synaptic deactivation 175
 CALCIUM ENTRY 175
 Decrease in glutamate concentration 176
 Summary of the rod response to a single photon 176
 How rods and cones respond to many photons 177
 The photocurrent response to a flash is predictable from the single-photon response 177
 Cones are similar to rods 178
 Cones can convey the absorption of a single photon 180
 Voltage-gated channels shape the response 181
 The flash response predicts the response to other light intensity changes 181

- How rods and cones respond at different light levels 182
 The sensitivity of rod vision is much lower than that of individual rods 183
 Rods saturate at bright light levels but cones do not 184
 Photoreceptors generate spontaneous photonlike events 186

INTERLUDE Rhodopsins 188

- Rhodopsins are ancient 190
 Point mutation in rod rhodopsin can lead to retinitis pigmentosa 192

9 Retinal organization 194

- Is there a theory of retinal structure and function? 196
 Neural interactions 197
 Chemical messengers 197
 Cell coupling 198
 Disposition of cells 198
 CONTINUITY AND CONTIGUITY 199
 Coverage 200
 Tiling and territorial domains 201
 The nasal quadrant of the retina has a higher density of cells 203
 Differential retinal growth and cell birth dates shape spatial density 204
 EQUIVALENT ECCENTRICITY 205
 Formation of the fovea produces radial displacement in cell connections 206
 The inner synaptic layer shows different forms of stratification 208
 Synapses between retinal cells may follow simple rules 208

10 Photoreceptor attributes 210

- Photoreceptor inner segments contain the metabolic machinery 212
 Photoreceptor outer segments are continually renewed 212
 Photoreceptors contain a circadian clock 214
 FRUIT FLY CLOCKS 215
 S cones differ from M and L cones in a number of ways 216
 Most mammals are dichromats 217
 The genes for M and L cone rhodopsins lie together on the X chromosome 219
 The difference between M and L cones is recent 221
 In some New World monkeys only females are trichromats 222

11 Cell types 224

Cell types can be distinguished by the lack of intermediate forms 226

ARTIFICIAL CELL TYPES 230

Horizontal cells 231

Bipolar cells 235

Midget bipolar cells 236

S cone bipolar cells 239

Diffuse cone bipolar cells 241

Giant bipolar cells 242

Amacrine cells 242

Starburst amacrine cells 243

Dopaminergic amacrine cells 247

A1 amacrine cells 252

Ganglion cells 255

Midget and parasol ganglion cells dominate the primate retina 256

Midget ganglion cells 257

CELLS SIMILAR TO MIDGET AND PARASOL GANGLION

CELLS ARE FOUND IN OTHER SPECIES 258

Parasol ganglion cells 260

Parasol ganglion cells are coupled to two types of amacrine cells 261

Small bistratified ganglion cells compare S cones with M and L cones 263

Biplexiform ganglion cells receive directly from rods 264

12 Informing the brain 266

Brain evolution guides retinal evolution 268

Ganglion cell axons terminate in many different sites in the brain 268

Ganglion cell types and their central projections are fundamental 268

Suprachiasmatic nucleus 270

IDENTIFICATION OF GANGLION CELL DESTINATIONS BY MEANS OF RETROGRADE TRANSPORT 271

Accessory optic system 271

Superior colliculus 273

Pretectum 278

Pregeniculate 279

PREGENICULATE HOMOLOGS 280

Lateral geniculate nucleus 280

The lateral geniculate nucleus is composed of twelve distinct sublayers 281

VIEWING DIFFERENT PORTIONS OF YOUR VISUAL FIELD 281

The striate cortex contains a retinotopic map of the visual field 283

The signals from the two eyes are segregated into ocular dominance bands 284

The striate cortex is vertically layered 285

Messages from different ganglion cell types go to different portions of the striate cortex 286

13 Looking 292

What does the visual system need? 294

The visual system needs time 294

The visual system needs retinal information to stabilize the image 295

The visual system needs to map the image to the external world 295

The geometry of gaze 297

Head movements come first 297

Eye movements depend upon viewing distance 298

How the eyes are moved 299

Six muscles turn the eye 299

Eye muscle pairs are reciprocally innervated 299

RABBIT VISION 301

Eye orientation is aligned with the visual horizon 302

The vestibular apparatus provides information about head position and motion 303

LIVING WITHOUT A BALANCING MECHANISM 306

Saccades 306

Saccades are typically small 308

Saccades have limited positional accuracy 309

Intersaccadic intervals are often brief 309

Large changes in gaze combine eye and head movements 311

Movements of the head, eyes, and image 311

The head is in constant motion 311

The retinal image is in constant motion 314

Smooth eye movements track stationary targets 317

Stabilized images disappear 318

Retinal circuitry assists eye movements 318

Some retinal ganglion cell types are specialized to detect image motion 319

Rabbit on-off direction-selective cells are aligned with the eye muscles 319

Rabbit on-direction-selective cells are aligned with the semicircular canals 322

14 Seeing 326

Exercises in seeing 328

Warm-up exercise: The extent of the visual world 328

Exercise: Seeing out of the corner of your eye 329

Minimum angular resolution 331

Midget and parasol ganglion cells 333

Center-surround receptive field organization 333

Transient and maintained response components 339

ANTAGONISTIC AND SUPPRESSIVE SURROUNDS 340

THE CHESHIRE CAT 341

Midget and parasol cell responses to more complex stimuli are predictable 342

Summing cone inputs 344

Comparing cone inputs 345

COLOR AND LANGUAGE 341

Seeing with our visual pathways 356

Neural snapshots 356

As dusk approaches, the silencing of midgets gives luster to the world 357

Parasol cells are important for perceiving form and movement 358

Epilogue Ignorance 361

We do not know how ganglion cells respond under natural conditions 362

We do not know how ganglion cell action potentials are used 363

We do not know how cortical action potentials are used 364

We do not know how the striate cortex deals with image movement 365

Topics 367

ANGLES 369

BIOCHEMICAL CASCADE 371

BLACKBODY RADIATION 401

cG-GATED CHANNELS 405

CONE INPUT SPACE 417

EXPONENTIALS 439

LIGHT ABSORPTION 443

OPTIMAL COLORS 447

PHOTOMETRY 453

PHOTON CATCH RATE 471

POISSON DISTRIBUTION 485

RADIOMETRY 499

VISUAL PIGMENT REGENERATION 509

WAVELENGTH AND ENERGY 513

Notes 523**Appendices 542**

A: SI units 542

B: Standard observer 544

References 547**Index 557**