

DEVELOPMENTAL BIOLOGY *Sixth Edition*

SCOTT F. GILBERT

SWARTHMORE COLLEGE

*with a chapter on
Plant Development by
SUSAN R. SINGER
Carleton College*

SINAUER ASSOCIATES, INC., PUBLISHERS
Sunderland, Massachusetts

Contents

part 1 Principles of development in biology

CHAPTER 1 Developmental biology: The anatomical tradition 3

- The Questions of Developmental Biology 4
- Anatomical Approaches to Developmental Biology 4
- Comparative Embryology 5
 - Epigenesis and Preformation* 6
 - Naming the Parts: The Primary Germ Layers and Early Organs* 8
 - The Four Principles of Karl Ernst von Baer* 9
 - Fate Mapping the Embryo* 10
 - Cell Migration* 13
- Evolutionary Embryology 14
 - Embryonic Homologies* 15
- Medical Embryology and Teratology 17
- Mathematical Modeling of Development 18
 - The Mathematics of Organismal Growth* 18
 - The Mathematics of Patterning* 19
- Principles of Development: Developmental Anatomy 22
- Literature Cited 23

CHAPTER 2 Life cycles and the evolution of developmental patterns 25

- The Circle of Life: The Stages of Animal Development 25
- The Frog Life Cycle 27
- The Evolution of Developmental Patterns in Unicellular Protists 31

- Control of Developmental Morphogenesis: The Role of the Nucleus* 31
- Unicellular Protists and the Origins of Sexual Reproduction* 32
- Multicellularity: The Evolution of Differentiation 35
 - The Volvocaceans* 35
 - **Sidelights & Speculations: Sex and Individuality in Volvox** 36
 - Differentiation and Morphogenesis in Dictyostelium: Cell Adhesion* 39
 - **Sidelights & Speculations: Evidence and Antibodies** 43
- Developmental Patterns among the Metazoa 44
 - Diploblasts* 44
 - Protostomes and Deuterostomes* 44
- Principles of Development: Life Cycles and Developmental Patterns 47
- Literature Cited 47

CHAPTER 3 Principles of experimental embryology 49

- Environmental Developmental Biology 49
 - Environmental Sex Determination* 50
 - Adaptation of Embryos and Larvae to Their Environments* 50
- The Developmental Mechanics of Cell Specification 54
 - Autonomous Specification* 54
 - Conditional Specification* 56
 - Syncytial Specification* 66
- Morphogenesis and Cell Adhesion 66
 - TT *Differential Cell Affinity* 67
 - The Thermodynamic Model of Cell Interactions* 69

Cadherins and Cell Adhesion 71

Principles of Development: Experimental Embryology 75

Literature Cited 75

CHAPTER 4 Genes and development: Techniques and ethical issues 79

The Embryological Origins of the Gene Theory 79

Nucleus or Cytoplasm: Which Controls Heredity? 79*The Split between Embryology and Genetics* 81*Early Attempts at Developmental Genetics* 82

Evidence for Genomic Equivalence 83

Metaplasia 83*Amphibian Cloning: The Restriction of Nuclear Potency* 83*Amphibian Cloning: The Pluripotency of Somatic Cells* 85*Cloning Mammals* 87■ **Sidelights & Speculations: Why Clone Mammals?** 88■ **Sidelights & Speculations: The Exception to the Rule: Immunoglobulin Genes** 90

Differential Gene Expression 91

RNA Localization Techniques 92

Northern Blotting 92*In Situ Hybridization* 93■ **Sidelights & Speculations: Whole-Mount In Situ Hybridization** 94*The Polymerase Chain Reaction* 95

Determining the Function of Genes during Development 97

Transgenic Cells and Organisms 97■ **Sidelights & Speculations: Human Germ Line Gene Therapy** 100† *Determining the Function of a Message: Antisense RNA* 102

Identifying the Genes for Human Developmental Anomalies 103

Principles of Development: Genes and Development 105

Literature Cited 105

CHAPTER 5 The genetic core of development: Differential gene expression 109

Differential Gene Transcription 109

Anatomy of the Gene: Exons and Introns 109† *Anatomy of the Gene: Promoters and Enhancers* 113†† *Transcription Factors* 116■ **Sidelights & Speculations: Studying DNA Regulatory Elements** 119*Silencers* 122*Locus Control Regions in Globin Genes* 123

Methylation Pattern and the Control of Transcription 125

DNA Methylation and Gene Activity 125*Possible Mechanisms by which Methylation Represses Gene Transcription* 125■ **Sidelights & Speculations: Genomic Imprinting** 126

Transcriptional Regulation of An Entire Chromosome: Dosage Compensation 126

■ **Sidelights & Speculations: The Mechanisms of X Chromosome Inactivation** 128

Differential RNA Processing 130

Control of Early Development by Nuclear RNA Selection 130*Creating Families of Proteins through Differential nRNA Splicing* 131■ **Sidelights & Speculations: Differential nRNA Processing and Drosophila Sex Determination** 133

Control of Gene Expression at the Level of Translation 134

Differential mRNA Longevity 134*Selective Inhibition of mRNA Translation* 134*Control of RNA Expression by Cytoplasmic Localization* 136

Epilogue: Posttranslational Gene Regulation 136

Principles of Development: Developmental Genetics 137

Literature Cited 138

CHAPTER 6 Cell-cell communication in development 143

Induction and Competence 143

† *Cascades of Induction: Reciprocal and Sequential Inductive Events* 145*Instructive and Permissive Interactions* 146*Epithelial-Mesenchymal Interactions* 148

Paracrine Factors 149

The Fibroblast Growth Factors 150*The Hedgehog Family* 151† *The Wnt Family* 152*The TGF- β Superfamily* 152*Other Paracrine Factors* 153

Cell Surface Receptors and Their Signal Transduction Pathways 153

† *The RTK Pathway* 154■ **Sidelights & Speculations: The RTK Pathway and Cell-to-Cell Induction** 156*The Smad Pathway* 158† *The JAK-STAT Pathway* 159*The Wnt Pathway* 161*The Hedgehog Pathway* 162

- **Sidelights & Speculations:** *The Nature of Human Syndromes* 163
- The Cell Death Pathways 165
- Juxtacrine Signaling 167
 - The Notch Pathway: Juxtaposed Ligands and Receptors* 167
- **Sidelights & Speculations:** *Cell-Cell Interactions and Chance in the Determination of Cell Types* 169
 - The Extracellular Matrix as a Source of Critical Developmental Signals* 170

- Direct Transmission of Signals through Gap Junctions* 173
- Cross-Talk between Pathways 174
- Coda 175
- Principles of Development: Cell-Cell Communication 176
- Literature Cited 177

p a r t

2

*Early embryonic development***CHAPTER 7 Fertilization: Beginning a new organism 185**

- Structure of the Gametes 185
 - Sperm* 185
 - The Egg* 188
- Recognition of Egg and Sperm 191
 - Sperm Attraction: Action at a Distance* 191
 - The Acrosomal Reaction in Sea Urchins* 193
- **Sidelights & Speculations:** *Action at a Distance: Mammalian Gametes* 194
 - Species-Specific Recognition in Sea Urchins* 196
 - Gamete Binding and Recognition in Mammals* 198
- Gamete Fusion and the Prevention of Polyspermy 199
 - Fusion of the Egg and Sperm Plasma Membranes* 199
 - The Prevention of Polyspermy* 200
- The Activation of Egg Metabolism 206
 - Early Responses* 206
- **Sidelights & Speculations:** *The Activation of Gamete Metabolism* 208
 - Late Responses* 210
- Fusion of the Genetic Material 210
 - Fusion of Genetic Material in Sea Urchins* 210
 - Fusion of Genetic Material in Mammals* 212
- **Sidelights & Speculations:** *The Nonequivalence of Mammalian Pronuclei* 213
- Rearrangement of the Egg Cytoplasm 214
 - Preparation for Cleavage* 215
- Snapshot Summary 216
- Literature Cited 217

CHAPTER 8 Early development in selected invertebrates 223**An Introduction to Early Developmental Processes 223**

- Cleavage 223
 - From Fertilization to Cleavage* 224
 - The Cytoskeletal Mechanisms of Mitosis* 225
 - Patterns of Embryonic Cleavage* 226
- Gastrulation 228
- Axis Formation 229
- The Early Development of Sea Urchins 229**
- Cleavage in Sea Urchins 229
 - Blastula Formation* 230
 - Fate Maps and the Determination of Sea Urchin Blastomeres* 231
- Sea Urchin Gastrulation 234
 - Ingression of Primary Mesenchyme* 235
 - First Stage of Archenteron Invagination* 238
 - Second and Third Stages of Archenteron Invagination* 239

The Early Development of Snails 241

- Cleavage in Snail Eggs 241
- **Sidelights & Speculations:** *Adaptation by Modifying Embryonic Cleavage* 243
 - The Polar Lobe: Cell Determination and Axis Formation* 244
 - Fate Map of *Ilyanassa obsoleta** 246
- Gastrulation in Snails 247

Early Development in Tunicates 247

- Tunicate Cleavage 247
 - The Tunicate Fate Map* 248

Autonomous and Conditional Specification of Tunicate Blastomeres 249

Specification of the Embryonic Axes 250

Gastrulation in Tunicates 251

Early Development of the Nematode *Caenorhabditis elegans* 251

Why *C. elegans*? 251

Cleavage and Axis Formation in *C. elegans* 253

Rotational Cleavage of the C. elegans Egg 253

Anterior-Posterior Axis Formation 253

Formation of the Dorsal-Ventral and Right-Left Axes 253

Control of Blastomere Identity 253

Autonomous Specification 254

Conditional Specification 255

Gastrulation in *C. elegans* 257

Coda 257

Snapshot Summary 257

Literature Cited 258

CHAPTER 9 The genetics of axis specification in *Drosophila* 263

Early *Drosophila* Development 263

Cleavage 264

The Midblastula Transition 265

Gastrulation 266

The Origins of Anterior-Posterior Polarity 269

The Maternal Effect Genes 270

Embryological Evidence of Polarity Regulation by Oocyte Cytoplasm 270

The Molecular Model: Protein Gradients in the Early Embryo 270

Evidence that the Bicoid Gradient Constitutes the Anterior Organizing Center 271

The Posterior Organizing Center: Localizing and Activating Nanos 276

The Terminal Gene Group 277

The Segmentation Genes 278

The Gap Genes 279

The Pair-Rule Genes 280

The Segment Polarity Genes 282

The Homeotic Selector Genes 285

Patterns of Homeotic Gene Expression 285

Initiating the Patterns of Homeotic Gene Expression 286

Maintaining the Patterns of Homeotic Gene Expression 287

Realisator Genes 287

■ **Sidelights & Speculations: The Homeodomain Proteins** 289

The Generation of Dorsal-Ventral Polarity 290

The Morphogenetic Agent for Dorsal-Ventral Polarity 290

The Translocation of Dorsal Protein 290

The Signal Cascade 291

Establishing the Dorsal Protein Gradient 294

Axes and Organ Primordia: The Cartesian Coordinate Model 296

Coda 297

Snapshot Summary 297

Literature Cited 298

CHAPTER 10 Early development and axis formation in amphibians 303

Early Amphibian Development 303

Cleavage in Amphibians 303

Amphibian Gastrulation 305

The Fate Map of Xenopus 305

Cell Movements during Amphibian Gastrulation 306

The Midblastula Transition: Preparing for Gastrulation 308

Positioning the Blastopore 308

Invagination and Involution 309

The Convergent Extension of the Dorsal Mesoderm 311

Migration of the Involuting Mesoderm 312

Epiboly of the Ectoderm 312

■ **Sidelights & Speculations: Fibronectin and the Pathways for Mesodermal Migration** 313

Axis Formation In Amphibians: The Phenomenon of the Organizer 314

The Progressive Determination of the Amphibian Axes 314

Hans Spemann and Hilde Mangold: Primary Embryonic Induction 317

The Mechanisms of Axis Formation in Amphibians 318

The Origin of the Nieuwkoop Center 319

The Molecular Biology of the Nieuwkoop Center 319

The Functions of the Organizer 322

The Diffusible Proteins of the Organizer I: The BMP Inhibitors 324

■ **Sidelights & Speculations: BMP4 and Geoffroy's Lobster** 327

The Diffusible Proteins of the Organizer II: The Wnt Inhibitors 328

- Conversion of the Ectoderm into Neural Plate Cells* 329
- **Sidelights & Speculations: Competence, Bias, and Neurulation** 330
- The Regional Specificity of Induction 331
- The Determination of Regional Differences* 331
- Molecular Correlates of Neural Caudalization* 331
- Specifying the Left-Right Axis* 333
- Snapshot Summary 334
- Literature Cited 335

CHAPTER 11 The early development of vertebrates: Fish, birds, and mammals 339

Early Development in Fish 339

- Cleavage in Fish Eggs 339
- Gastrulation in Fish Embryos 341
- The Formation of Germ Layers* 341
- Axis Formation in Fish Embryos 343
- Dorsal-Ventral Axis Formation: The Embryonic Shield* 343
- Anterior-Posterior Axis Formation: Two Signaling Centers* 345
- Left-Right Axis Formation* 345

Early Development in Birds 345

- Cleavage in Bird Eggs 345
- Gastrulation of the Avian Embryo 347
- The Hypoblast* 347

- The Primitive Streak* 348
- Epiboly of the Ectoderm* 350
- Axis Formation in the Chick Embryo 350
- The Role of pH in Forming the Dorsal-Ventral Axis* 350
- The Role of Gravity in Forming the Anterior-Posterior Axis* 351
- Left-Right Axis Formation* 353

Early Mammalian Development 354

- Cleavage in Mammals 354
- The Unique Nature of Mammalian Cleavage* 354
- Compaction* 356
- Escape from the Zona Pellucida 357
- Gastrulation in Mammals 358
- Modifications for Development within Another Organism* 358
- Formation of Extraembryonic Membranes* 361
- **Sidelights & Speculations: Twins** 362
- Mammalian Anterior-Posterior Axis Formation 364
- Two Signaling Centers* 364
- Patterning the Anterior-Posterior Axis: The Hox Code Hypothesis* 365
- Expression of Hox Genes along the Dorsal Axis* 367
- Experimental Analysis of the Hox Code* 367
- The Dorsal-Ventral and Left-Right Axes in Mammals 369
- The Dorsal-Ventral Axis* 369
- The Left-Right Axis* 370
- Snapshot Summary 372
- Literature Cited 373

p a r t

3

Later embryonic development

CHAPTER 12 The central nervous system and the epidermis 379

- Formation of the Neural Tube 379
- Primary Neurulation* 380
- Secondary Neurulation* 385
- Differentiation of the Neural Tube 386
- The Anterior-Posterior Axis* 387
- The Dorsal-Ventral Axis* 388
- Tissue Architecture of the Central Nervous System 378
- Spinal Cord and Medulla Organization* 390
- Cerebellar Organization* 390
- Cerebral Organization* 392

- Adult Neural Stem Cells* 394
- Neuronal Types 395
- **Sidelights & Speculations: Homologous Specification of Neural Tissue between Vertebrates and Arthropods** 398
- Development of the Vertebrate Eye 399
- The Dynamics of Optic Development* 400
- Neural Retina Differentiation* 401
- Lens and Cornea Differentiation* 401
- The Epidermis and the Origin of Cutaneous Structures 403
- The Origin of Epidermal Cells* 403
- Cutaneous Appendages* 404

Patterning of Cutaneous Appendages 404
Snapshot Summary 406
Literature Cited 407

CHAPTER 13 Neural crest cells and axonal specificity 411

The Neural Crest 411

The Trunk Neural Crest 413
Migration Pathways of Trunk Neural Crest Cells 413
The Mechanisms of Trunk Neural Crest Migration 414
Trunk Neural Crest Cell Differentiation 415
The Cranial Neural Crest 417
■ *Sidelights & Speculations: Tooth Development* 420
The Cardiac Neural Crest 422

Neuronal Specification and Axonal Specificity 422

The Generation of Neuronal Diversity 423
Pattern Generation in the Nervous System 425
Cell Adhesion and Contact Guidance: Attractive and Permissive Molecules 426
Guidance by Axon-Specific Migratory Cues: The Labeled Pathways Hypothesis 426
Contact Guidance by Specific Growth Cone Repulsion 427
Guidance By Diffusible Molecules 428
Target Selection 431
Address Selection: Activity-Dependent Development 433
Differential Survival after Innervation: Neurotrophic Factors 434
Paths to Glory: Migration of the Retinal Ganglion Axons 435
■ *Sidelights & Speculations: Fetal Neurons in Adult Hosts* 438
The Development of Behaviors: Constancy and Plasticity 439
Snapshot Summary 439
Literature Cited 440

CHAPTER 14 Paraxial and intermediate mesoderm 447

Paraxial Mesoderm: The Somites and Their Derivatives 447
The Initiation of Somite Formation 448
Specification and Commitment of Somitic Cell Types 451
Determining Somitic Cell Fates 452
Myogenesis: The Development of Muscle 453
Specification and Differentiation by the Myogenic bHLH Proteins 453

Muscle Cell Fusion 453
Osteogenesis: The Development of Bones 454
Intramembranous Ossification 455
Endochondral Ossification 456
■ *Sidelights & Speculations: Control of Cartilage Maturation at the Growth Plate* 458
Osteoclasts 459
Intermediate Mesoderm 460
Progression of Kidney Types 460
Reciprocal Interaction of Kidney Tissues 461
The Mechanisms of Reciprocal Induction 461
Snapshot Summary 466
Literature Cited 467

CHAPTER 15 Lateral plate mesoderm and endoderm 471

Lateral Plate Mesoderm 471

The Heart 471
Specification of Heart Tissue and Fusion of Heart Rudiments 472
Looping and Formation of Heart Chambers 475
■ *Sidelights & Speculations: Redirecting Blood Flow in the Newborn Mammal* 477
Formation of Blood Vessels 480
Constraints on How Blood Vessels May Be Constructed 480
Vasculogenesis: Formation of Blood Vessels from Blood Islands 481
Angiogenesis: Sprouting of Blood Vessels and Remodeling of Vascular Beds 483
The Development of Blood Cells 485
The Stem Cell Concept 485
Pluripotential Stem Cells and Hematopoietic Microenvironments 485
Sites of Hematopoiesis 488

Endoderm 490

The Pharynx 490
The Digestive Tube and Its Derivatives 491
Specification of the Gut Tissue 492
Liver, Pancreas, and Gallbladder 493
■ *Sidelights & Speculations: The Specification of Liver and Pancreas* 494
The Respiratory Tube 495
The Extraembryonic Membranes 495
The Amnion and Chorion 496
The Allantois and Yolk Sac 497
Snapshot Summary 497
Literature Cited 498

CHAPTER 16 Development of the tetrapod limb 503

- Formation of the Limb Bud 504
 - Specification of the Limb Fields: Hox Genes and Retinoic Acid* 504
 - Induction of the Early Limb Bud: Fibroblast Growth Factors* 504
 - Specification of Forelimb or Hindlimb: Tbx4 and Tbx5* 505
 - Induction of the Apical Ectodermal Ridge* 506
- Generating the Proximal-Distal Axis of the Limb 508
 - The Apical Ectodermal Ridge: The Ectodermal Component* 508
 - The Progress Zone: The Mesodermal Component* 509
 - Hox Genes and the Specification of the Proximal-Distal Axis* 511
- **Sidelights & Speculations: Hox Genes and the Evolution of the Tetrapod Limb** 513
- Specification of the Anterior-Posterior Limb Axis 513
 - The Zone of Polarizing Activity* 513
 - Sonic Hedgehog Defines the ZPA* 514
- The Generation of the Dorsal-Ventral Axis 515
- Coordination among the Three Axes 516
- Cell Death and the Formation of Digits and Joints 517
 - Sculpting the Autopod* 517
 - Forming the Joints* 517
- Snapshot Summary 519
- Literature Cited 519

CHAPTER 17 Sex determination 523

- Chromosomal Sex Determination in Mammals 524
 - Primary and Secondary Sex Determination* 524
 - The Developing Gonads* 525
 - The Mechanisms of Mammalian Primary Sex Determination* 527
 - Secondary Sex Determination: Hormonal Regulation of the Sexual Phenotype* 531
- **Sidelights & Speculations: Sex Determination and Behaviors** 534
- Chromosomal Sex Determination in *Drosophila* 536
 - The Sexual Development Pathway* 536
 - The Sex-lethal Gene as the Pivot for Sex Determination* 537
 - The Transformer Genes* 539
 - Doublesex: The Switch Gene of Sex Determination* 540
- Environmental Sex Determination 540
 - Temperature-Dependent Sex Determination in Reptiles* 540

Location-Dependent Sex Determination in Bonellia and Crepidula 541

Snapshot Summary 542

Literature Cited 543

CHAPTER 18 Metamorphosis, regeneration, and aging 547

Metamorphosis: The Hormonal Reactivation of Development 547

- Amphibian Metamorphosis 548
 - Morphological Changes Associated with Metamorphosis* 548
 - Biochemical Changes Associated with Metamorphosis* 549
 - Hormonal Control of Amphibian Metamorphosis* 549
- **Sidelights & Speculations: Raising Tadpoles** 552
 - Molecular Responses to Thyroid Hormones during Metamorphosis* 552
- **Sidelights & Speculations: Heterochrony** 554
- Metamorphosis In Insects 556
 - † *Types of Insect Metamorphosis* 556
 - Eversion and Differentiation of the Imaginal Discs* 557
- **Sidelights & Speculations: Determination of the Wing Imaginal Discs** 559
 - Hormonal Control of Insect Metamorphosis* 562
 - The Molecular Biology of Hydroxyecdysone Activity* 563

Regeneration 565

- Epimorphic Regeneration of Salamander Limbs 566
 - Formation of the Apical Ectodermal Cap and Regeneration Blastema* 566
 - Proliferation of the Blastema Cells: The Requirement for Nerves* 568
 - Pattern Formation In the Regeneration Blastema* 568
- Compensatory Regeneration in the Mammalian Liver 570
- Morphallactic Regeneration in Hydras 570
 - **Sidelights & Speculations: Medical Advances in Regeneration** 573

Aging: The Biology of Senescence 574

- Maximum Life Span and Life Expectancy 574
- Causes of Aging 575
 - Oxidative Damage* 575
 - General Wear-and-Tear and Genetic Instability* 576
- Snapshot Summary 577
- Literature Cited 578

CHAPTER 19 The saga of the germ line 585

Germ Plasm and the Determination of the Primordial Germ Cells 585

Germ Cell Determination in Nematodes 586

Germ Cell Determination in Insects 587

Germ Cell Determination in Amphibians 588

Germ Cell Migration 589

Germ Cell Migration in Amphibians 589

Germ Cell Migration in Mammals 590

■ **Sidelights & Speculations: EG Cells, ES Cells, and Teratocarcinomas** 592

Germ Cell Migration in Birds and Reptiles 593

Germ Cell Migration in Drosophila 593

Meiosis 595

■ **Sidelights & Speculations: Big Decisions: Mitosis or Meiosis? Sperm or Egg?** 597

Spermatogenesis 599

Oogenesis 602

Oogenic Meiosis 602

Maturation of the Oocyte in Amphibians 603

Completion of Amphibian Meiosis: Progesterone and Fertilization 605

Gene Transcription in Oocytes 606

Meroistic Oogenesis in Insects 608

Oogenesis in Mammals 610

Snapshot Summary 613

Literature Cited 614

p a r t

4

Ramifications of developmental biology

CHAPTER 20 An overview of plant development 621

Plant Life Cycles 622

Gamete Production in Angiosperms 624

Pollen 624

The Ovary 626

Pollination 627

Fertilization 629

Embryonic Development 629

Experimental Studies 629

Embryogenesis 630

Dormancy 633

Germination 634

Vegetative Growth 635

Meristems 635

Root Development 636

Shoot Development 637

Leaf Development 638

The Vegetative-to-Reproductive Transition 639

Senescence 645

Snapshot Summary 645

Literature Cited 646

CHAPTER 21 Environmental regulation of animal development 649

Environmental Regulation of Normal Development 649

Environmental Cues and Normal Development 649

Larval Settlement 649

Blood Meals 650

Developmental Symbiosis 650

Predictable Environmental Differences as Cues for Development 652

Seasonality and Sex in Aphids 652

Diapause 653

Gravity and Pressure 653

Phenotypic Plasticity: Polyphenism and Reaction Norms 653

Seasonal Polyphenism in Butterflies 655

Nutritional Polyphenism 655

Environment-Dependent Sex Determination 656

Polyphenisms for Alternative Conditions 657

Predator-Induced Defenses 658

Mammalian Immunity as a Predator-Induced Response 660

- **Sidelights & Speculations: Genetic Assimilation** 661
- Learning: An Environmentally Adaptive Nervous System 662

Environmental Disruption of Normal Development 664

- Teratogenic Agents 665
 - Retinoic Acid as a Teratogen* 666
 - Alcohol as a Teratogen* 667
 - Other Teratogenic Agents* 668

- **Sidelights & Speculations: Endocrine Disruptors** 669

- Genetic-Environmental Interactions 673
- Coda 673
- Snapshot Summary 674
- Literature Cited 674

CHAPTER 22 Developmental mechanisms of evolutionary change 679

- “Unity of Type” and “Conditions of Existence” 679

- Charles Darwin’s Synthesis* 679
- E. B. Wilson and F. R. Lillie* 680
- “Life’s Splendid Drama”* 680
- The Search for the Urbilaterian Ancestor* 682

- Hox Genes: Descent with Modification 683

- Changes in Hox-Responsive Elements of Downstream Genes* 684
- Changes in Hox Gene Transcription Patterns within a Body Portion* 684
- Changes in Hox Gene Expression between Body Segments* 686
- Changes in Hox Gene Number* 688

- **Sidelights & Speculations: Assessing Homologies through Regulatory Gene Expression Patterns** 689

- Homologous Pathways of Development 690
 - Instructions for Forming the Central Nervous System* 690
 - Limb Formation* 692

- Modularity: The Prerequisite for Evolution through Development 693

- Dissociation: Heterochrony and Allometry* 694
- Duplication and Divergence* 695

- Co-option 696

- Developmental Correlation 697

- Correlated Progression* 697
- Coevolution of Ligand and Receptor* 698

- Developmental Constraints 699

- Physical Constraints* 699
- Morphogenetic Constraints* 700
- Phyletic Constraints* 700

- **Sidelights & Speculations: Canalization and the Release of Developmental Constraints** 702

- A New Evolutionary Synthesis 702

- Snapshot Summary 705

- Literature Cited 706

- Appendix I: A Partial List of Genes Active in Human Development** 710

- Sources for Chapter-Opening Quotations** 712

- Author Index** 713

- Subject Index** 725