
doi: 10.1098/rstb.2010.0336
, 2086-2099366 2011 Phil. Trans. R. Soc. B

Paul S. Katz

Neural mechanisms underlying the evolvability of behaviour

References

http://rstb.royalsocietypublishing.org/content/366/1574/2086.full.html#related-urls
 Article cited in:

http://rstb.royalsocietypublishing.org/content/366/1574/2086.full.html#ref-list-1

 This article cites 160 articles, 50 of which can be accessed free

Subject collections

 (300 articles)neuroscience �
 (533 articles)evolution �
 (390 articles)behaviour �

Articles on similar topics can be found in the following collections

Email alerting service hereright-hand corner of the article or click
Receive free email alerts when new articles cite this article - sign up in the box at the top

 http://rstb.royalsocietypublishing.org/subscriptions go to: Phil. Trans. R. Soc. BTo subscribe to

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from

http://rstb.royalsocietypublishing.org/content/366/1574/2086.full.html#ref-list-1
http://rstb.royalsocietypublishing.org/content/366/1574/2086.full.html#related-urls
http://rstb.royalsocietypublishing.org/cgi/collection/behaviour
http://rstb.royalsocietypublishing.org/cgi/collection/evolution
http://rstb.royalsocietypublishing.org/cgi/collection/neuroscience
http://rstb.royalsocietypublishing.org/cgi/alerts/ctalert?alertType=citedby&addAlert=cited_by&saveAlert=no&cited_by_criteria_resid=royptb;366/1574/2086&return_type=article&return_url=http://rstb.royalsocietypublishing.org/content/366/1574/2086.full.pdf
http://rstb.royalsocietypublishing.org/subscriptions
http://rstb.royalsocietypublishing.org/

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
Phil. Trans. R. Soc. B (2011) 366, 2086–2099

doi:10.1098/rstb.2010.0336
Review
*pkatz@

One co
developm
Neural mechanisms underlying the
evolvability of behaviour

Paul S. Katz*

Neuroscience Institute, Georgia State University, PO Box 5030, Atlanta, GA 30302, USA

The complexity of nervous systems alters the evolvability of behaviour. Complex nervous systems
are phylogenetically constrained; nevertheless particular species-specific behaviours have repeatedly
evolved, suggesting a predisposition towards those behaviours. Independently evolved behaviours in
animals that share a common neural architecture are generally produced by homologous neural
structures, homologous neural pathways and even in the case of some invertebrates, homologous
identified neurons. Such parallel evolution has been documented in the chromatic sensitivity of
visual systems, motor behaviours and complex social behaviours such as pair-bonding. The appear-
ance of homoplasious behaviours produced by homologous neural substrates suggests that there
might be features of these nervous systems that favoured the repeated evolution of particular beha-
viours. Neuromodulation may be one such feature because it allows anatomically defined neural
circuitry to be re-purposed. The developmental, genetic and physiological mechanisms that contrib-
ute to nervous system complexity may also bias the evolution of behaviour, thereby affecting the
evolvability of species-specific behaviour.

Keywords: homoplasy; neuromodulation; convergent evolution; homologous neurons;
evolutionary development; neural circuits
1. INTRODUCTION
The field of evolutionary development (evo-devo) seeks
to explain phylogenetic differences in the form or func-
tion of organisms in terms of developmental and
genetic processes [1–3]. This has been particularly suc-
cessful in clarifying the origins of species differences in
morphology that can be directly observed. Applying the
principles of evo-devo to behaviour is more compli-
cated because behaviour is produced by the nervous
system interacting with the body and the environment.
Therefore, mechanistic explanations for phylogenetic
differences in behaviour must explain how species differ-
ences in behaviour are created by nervous systems that are
derived from a common ancestor, i.e. what developmen-
tal and genetic processes led to the neural mechanisms
underlying behaviours seen in the various species?

The nervous systems in major animal phyla, such as
vertebrates, arthropods, molluscs and annelids, con-
tain a greater variety of cell types than any other
organ in the body. Furthermore, these cells (neurons)
form highly specific synaptic interconnections and
exhibit temporally dynamic neural activity. Given the
complex nature of the nervous system, one might
wonder how it would be possible to evolve adaptive
behaviour at all; any alteration of a complex system
would be likely to produce deleterious results. In fact,
large reorganizations or structural transformations
gsu.edu

ntribution of 10 to a Theme Issue ‘Evolutionary
ental biology (evo-devo) and behaviour’.

2086
have been rare, indicating that the nervous system
and behaviour are to a large extent phylogenetically
constrained.

Paradoxically, the structure and dynamics of com-
plex nervous systems may facilitate the evolution of
particular behaviours, which appear repeatedly in
different species within a lineage. The mechanisms
underlying the development of nervous system com-
plexity include rules that enable novel structures to
be incorporated. Furthermore, neural dynamics allow
the generation of multiple activity patterns. Thus, pre-
cisely because it is complex, the nervous system
exhibits features that allow for and even promote the
evolution of certain behaviours. Here, I will argue
that such features can be said to affect the evolvability
of behaviour, where evolvability is defined as the
capacity of a lineage to evolve [4].

It has been asserted that assessing evolvability is
critical for a mechanistic understanding of evolution-
ary phenomena [5,6]. This has been discussed from
a genetic point of view [4,7,8], but not often from a
macroscopic view. There has been disagreement on
whether evolvability itself is a trait that can be selected
for because evolvability never benefits the fitness of the
individual, it acts at the level of species selection
[9–13]. In this article, it will be argued that evolvabil-
ity of behaviour (both positive and negative) can arise
directly from the development and physiology of ner-
vous systems. Thus, regardless of whether it has been
selected for, evolvability of behaviour can arise as a
secondary consequence of having a complex nervous
system.
This journal is q 2011 The Royal Society

mailto:pkatz@gsu.edu
http://rstb.royalsocietypublishing.org/

Review. Neural basis of behavioural evolvability P. S. Katz 2087

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
2. NERVOUS SYSTEMS ARE
PHYLOGENETICALLY CONSTRAINED
In many respects, the gross structures of nervous
systems have been strongly conserved within phyla.
This has allowed neuroscientists to extrapolate the
functions of homologous brain regions across spe-
cies within a taxon. For example, work on rodent
hippocampus informs our understanding of primate
hippocampus. Clearly, the shapes and relative sizes
of neural structures vary [14,15]; yet, all Gnathosto-
mata (Vertebrata) have forebrain, midbrain and
hindbrain and the cerebellum always has Purkinje
cells that project to deep cerebellar nuclei [16]. Still,
there are differences in the details across taxa. For
example, in mammals, the cerebellum has a highly
conserved pattern of transverse stripes that subdivide
transverse zones, which can be revealed by gene or
protein-expression patterns. Microchiropteran bats as a
group, however, have an altered expression pattern of
these markers, which may have functional significance
for echolocation [17].

Gross organizational characteristics of the brain
map very well onto phylogenetic trees for mammals
[18] as well as insects [19], suggesting that gross mor-
phological characters exhibit phylogenetic constraints
and do not account for species-level differences in
behaviour. In insects, major areas and pathways are
recognizable across members of a taxon such as
Diptera [19]. These brain regions are also recognizable
across major taxa such as between insects and Crusta-
cea [20] and possibly even across phyla [21–23]. This
is not to say that major changes in organization have
not occurred; certainly, there are important differences
in structure that correspond to functional divergence
in the visual system and mushroom body of insects
[24–26]. In contrast to gross morphology, there
are species differences in microcircuitry that are not
readily apparent in the overall connectivity in dipteran
nervous systems [27,28]. The extent to which neural
circuitry changed during evolution to produce
species-specific behaviour in closely related species is
still an open question.

It might seem that the complexity of the nervous
system would be a constraint on the evolution of be-
haviour [29]; random changes to a complex system
would more probably have a negative impact on
system function than be adaptive. This would result
in the retention of ancestral neural traits and pathways,
thereby decreasing the evolvability of the nervous
system [30]. However, the very developmental
mechanisms that allow the nervous system to be so
complex might also enable it to accept novel inputs.
For example, much of the wiring of the vertebrate
nervous system self-assembles using simple develop-
mental rules. One such rule is that neurons that tend
to be active at the same time will form synapses
with each other. Such activity-dependent sorting
rules enable the nervous system to develop in a coher-
ent manner even in the presence of a novel set
of inputs such as occurs either experimentally or
evolutionarily [31–34]. Thus, although these develop-
mental rules play a role in setting up the nervous
system, they also might enable the evolution of novel
sensory systems.
Phil. Trans. R. Soc. B (2011)
3. EVOLVABILITY OF SENSORY RECEPTION
Behavioural responses to conspecifics, predators or
food sources depend upon sensory transduction.
Species differences in the range or qualities of sensory
stimuli that can be transduced could account for
species-specific behaviour. For example, in butterflies,
the evolution of the ability to detect short-wavelength
light is thought to have driven the evolution of blue
wing coloration. Moreover, sexual dimorphisms in
long-wavelength opsins may have evolved for conspeci-
fic recognition [35]. Similarly, it has been suggested
that the evolution of trichromatic vision in primates
was an adaptation that provided selective advantage
for finding food sources [36–39].

There have been recurrent evolutionary gains and
losses of chromatic sensitivity in vertebrates as well as
in arthropods [40,41]. Changes in wavelength sensitivity
have occurred several times through duplication of
photopigment genes that allowed diversification of
opsins and subsequent amino acid substitutions that
shifted their absorbance spectra [42–44]. In insects,
long-wavelength photopigments arose independently in
various lepidoptera (figure 1a) and hymenoptera clades
[45,46]. The same amino acid substitutions repeatedly
occurred in the transition to long-wavelength opsin in
both groups (figure 1b) [44]. Models of the protein’s
function show that sites of parallel amino acid substi-
tutions are close to the chromophore [47]. Mutagenesis
of this site in bovine opsin alters spectral sensitivity
[48]. There may be a limited number of protein confi-
gurations that generate long-wavelength sensitivity.
Selection may therefore have repeatedly arrived at one
of the available configurations that imparts long-wave-
length sensitivity. Such structural determinants can
even be seen across phyla; independently evolved short-
wavelength opsins in both butterflies and primates
show similar substitutions in binding sites for 11-cis-
retinal that produce a shift in absorbance towards blue
[49]. These results provide an example of the twin
faces of evolvability; inherent in the nature of the photo-
pigment is the ability to shift the absorbance to long or
short wavelengths, but only certain critical amino acid
substitutions will suffice. Thus, the same substitutions
are observed to have occurred repeatedly over the
course of evolution.
4. EVOLVABILITY OF SENSORY CIRCUITS
Evolution of additional opsins seems straightforward;
however, for those opsins to have an effect on behaviour,
the neural circuits would need to respond adaptively. For
instance, for trichromatic vision to evolve from dichroma-
tic vision, not only would there need to be an additional
photopigment, it would also have to be segregated into
different photoreceptors and those photoreceptors
would need to form the proper synaptic connections. In
the mammalian retina, this presumably would involve
the formation of antagonistic centre-surround receptive
field properties in retinal ganglion cells.

Experiments in mice suggest that developmental
rules and plasticity are sufficient to allow neural cir-
cuits to form trichromatic circuits when presented
with additional photopigments. Transgenic mice that
expressed modified human photopigments showed a

http://rstb.royalsocietypublishing.org/

Apodemia mormo LWRh2 (600)

Papilio xuthus PxRh3 (575)

Lycaena rubidus (568)

Apodemia mormo LWRh1 (505)

Pieris rapae (563)

Papilio xuthus PxRh1 (530)

Papilio xuthus PxRh2 (515)

Manduca sexta

10
#

23
#

26 29
#

(a)

(b)

Apodemia mormo LWRh2

Papilio xuthus PxRh3 Y

Y T

T

A

A

I A

I

Adelpha bredowi
Agraulis vanillae
Amathusia phidippus LWRh1
Anartia jatrophae
Apodemia mormo LWRh1

Papilio xuthus PxRh1
Papilio xuthus PxRh2

Figure 1. Parallel evolution of long-wavelength photopigments in butterflies and moths. (a) Dendrogram showing parallel evol-
ution of opsins that absorb long-wavelength light. The numbers in parentheses after the species names represent the maximum

absorbance wavelength (in nanometres). Both Apodemia mormo (LWRh2) and Papilio xuthus (PxRh3) are significantly red-
shifted with respect to other pigments. The shift occurred independently as intermediate pigments show absorbance at shorter
wavelengths. (b) Alignment of partial coding sequences for lepidopteran opsins. Identical amino acid substitutions occurred in
positions 10, 23 and 29 of transmembrane domain no. 1 (TM1) for Apodemia mormo (LWRh2) and Papilio xuthus (PxRh3)
(adapted from Frentiu et al. [44]).

2088 P. S. Katz Review. Neural basis of behavioural evolvability

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
remarkable segregation of those opsin genes to differ-
ent photoreceptors [50]. Subsequent work suggested
that there is a developmental mechanism that causes
mutually exclusive expression of opsin genes in cones
[51]. This leads to chromatic sensitivity in retinal
ganglion cells [52]. Adult mice with additional photo-
pigments exhibit a novel ability to discriminate colour
[53]. Thus, retinal circuits have mechanisms that
seem to fortuitously allow them to process input
from additional photopigments, thereby facilitating
the evolution of trichromatic from dichromatic vision.

Having a single receptor gene expressed per sensory
cell has been thought to be important for the circuits
to encode differences in the responses to each of the
receptor types. It was asserted that there may be develop-
mental mechanisms present in many sensory systems
across phyla, which allow just a single receptor type to
be expressed in a primary sensory neuron [54]. Such a
pattern could be produced by a process of negative feed-
back [55]. These mechanisms may be in use for certain
olfactory systems as well as visual systems [56]. Although
such mechanisms would play a role in normal develop-
ment, they also provide a means for the evolution of
sensory neural circuits that respond to different qualities
of the stimuli simply through the process of gene dupli-
cation and subsequent sequence divergence. Such
simple developmental rules allow a complex system to
evolve in a coherent manner and retain its functionality.

Perhaps even more remarkable is the recent
observation that the adult nervous system can adapt
Phil. Trans. R. Soc. B (2011)
to the introduction of novel photopigments. In adult
squirrel monkeys that were red–green-deficient
dichromats, viral addition of another opsin allowed
the monkeys to distinguish red and green [57]. In
this case, the opsin was not introduced early in devel-
opment and did not segregate to different
photoreceptors. Instead, it was expressed unevenly,
so that some photoreceptors expressed a single native
opsin and some expressed both the native opsin and
the exogenous opsin. Over the course of a few weeks,
the monkeys were able to use the information provided
by the exogenous opsin for behavioural tasks, revealing
that even in the absence of developmental mechanisms,
neural circuits exhibit flexibility to novel inputs. It was
previously shown in colour-deficient humans that
visual experience can modify the perception of colour
in adults [58]. This suggests that there is ongoing
plasticity that plays a role in the adjustment of neural cir-
cuits. Thus, neural circuit plasticity can facilitate the
incorporation of novel changes to the transduction
apparatus and thereby provide a mechanism for the
evolution of novel sensory input.
5. MOTOR SYSTEM EVOLUTION
Although sensory systems exhibit properties that
clearly affect their evolvability, the question has
arisen as to whether species differences in motor beha-
viours are caused by central circuitry at all. It has been
argued that species differences in feeding behaviours in

http://rstb.royalsocietypublishing.org/

Review. Neural basis of behavioural evolvability P. S. Katz 2089

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
fish and amphibians arise not from differences in the
outflow of the nervous system but from divergence in
the organization of the musculo-skeletal system that
the nervous system controls [59–62]. Others have
noted though that quantification of the motor output
is difficult in the absence of an understanding of the
neural circuitry [63]. Nonetheless, clear examples of
species differences in the motor patterns underlying
feeding behaviour have been observed in reptiles
[64], fish [65] and insects [66]. However, it is im-
portant to recognize the potential role that sensory
feedback plays in shaping motor output [67], making
it even more difficult to assess the extent to which
the underlying motor output has changed.

Still, important species differences in motor be-
haviour are caused by differences in motor output.
Locomotor behaviour can be species-specific and spe-
cies differences in locomotion are not always caused
by differences in external anatomy. For example,
white-tailed deer gallop when alarmed, whereas mule
deer stott, i.e. spring up into the air with all four legs
leaving the ground simultaneously [68]. Furthermore,
the behaviours are genetically determined; hybrids of
these two species produce a somewhat intermediate be-
haviour when startled. Similarly, hybrids between two
species of crickets produce calling songs that are distinct
from each of the parental lines in the temporal pattern of
syllables [69].

The challenge of determining the neural basis of
species-specific motor behaviour is complicated by
the fact that behaviour is caused by the dynamic
interactions of many neurons, making it difficult to
understand the neural basis of behaviour at the cellular
level even within a single species. For example, although
it has been studied intensively for more than a century
[70,71], there is still no agreement on the cellular
basis for spinal-generated locomotion [72–74]. Thus,
in order to understand how motor behaviours evolved,
one would need to study nervous systems with clear
species differences that are accessible to analysis.
6. IDENTIFIED HOMOLOGOUS NEURONS AID IN
THE STUDY OF MOTOR SYSTEMS
The difficulties in studying the neural basis of motor
behaviour are lessened in some invertebrate nervous
systems, in which neural circuits are composed of indi-
vidually identifiable neurons [75–77]. This allows the
activity and synaptic connectivity of particular neurons
to be directly related to the behaviour of the animal.
Furthermore, just as individual neurons can be uniquely
recognized within a species based on a set of charac-
teristics, homologous neurons can be recognized
across species based on those same characteristics
[77,78], allowing the neural function to be compared
across species and related to neural properties and
connectivity.

As with gross morphological features, there is sub-
stantial phylogenetic conservation of function of
homologous neurons across species within a taxon.
So many examples of conservation of function exist
that, in the absence of evidence to the contrary, a
basic assumption when studying related species is
that homologous neurons play similar roles. For
Phil. Trans. R. Soc. B (2011)
example, homologous neurons have been found to
serve similar roles in the feeding circuitry of gastropod
molluscs [79,80]. Similarly, in the well-studied stoma-
togastric ganglion of decapod crustaceans, the AB
neuron is the rhythmic pacemaker for the pyloric cen-
tral pattern generator (CPG) in the stomatogastric
ganglion of lobsters, crabs and spiny lobsters [81].

Despite the strong phylogenetic conservation, there
are examples where homologous neurons have changed
function. One dramatic example is in the evolution of a
novel means of swimming by sand crabs [82]. Over the
course of evolution, muscles have been modified in size
and orientation and the articulation of the exoskeleton
has been altered to allow these animals to swim with
their tails up, using their tail fans as flippers [83].
Along with the transformation in morphology, there is
the evolutionary emergence of stretch receptors that
do not exist in other crustacean lineages [84]. Phyloge-
netic analysis suggests that these novel primary sensory
neurons are actually homologous to motor neurons in
other species [85]. In other words, neurons have had
their functions converted from motor to sensory, an
extraordinary transformation.
7. BIOPHYSICAL PROPERTIES AND
NEUROMODULATION IN MULTI-FUNCTIONAL
CIRCUITS
Work on neural circuits composed of identified neurons
has shown that the dynamics of neural circuitry is
dependent upon the biophysical properties of the
neurons and synapses within the circuits. Therefore,
species-specific motor behaviour could, in principle,
arise from small differences in the expression of ion
channels or other proteins. In this way, the same anato-
mically defined circuit might exist in different species,
but produce different patterns of neural activity. If
small changes in biophysical properties underlie
species-specific behaviour, then there might be an
almost infinite flexibility to the possible behaviours
that a neural circuit can produce. However, recent evi-
dence, particularly from the stomatogastric nervous
system in crustaceans, suggests that the output of
neural circuits is actually impervious to small changes
in properties. In fact, there is evidence to suggest that
similar behavioural outputs can be produced by neur-
onal circuits composed of neurons with different ion
channel compositions and different synaptic strengths
[86–90]. The overall output of the network may be
maintained through homeostatic mechanisms allowing
different combinations of ion channels and synapses to
achieve a similar set point of activity [91–93]. Thus, if
species-specific motor behaviours were caused by differ-
ences in the biophysical properties of the neurons and
synapses, it would probably involve a suite of biophysical
differences rather than one or two small differences.
This could be good news for studying the evolution of
neural circuits because it means that species differences
that underlie behaviour are likely to be substantial, rather
than subtle. On the other hand, the intra-species varia-
bility may make electrophysiological properties poor
candidates for characters used in phylogenetic analysis.

The biophysical properties of neurons and synapses
within an animal are altered by neuromodulatory

http://rstb.royalsocietypublishing.org/

2090 P. S. Katz Review. Neural basis of behavioural evolvability

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
inputs to circuits [94–96]. Species-specific behaviour
might arise from differences in the activity of these
neuromodulatory inputs or in the responses to them
[81,97,98]. In the stomatogastric nervous systems of
crustaceans, there are species differences in the presence
of neurotransmitters and in the effects of neuromo-
dulatory substances [99–101]. In aplysiid molluscs,
the effect of serotonin on sensory neuron excitability
and synaptic strength varies in a phylogenetic manner
and may underlie species differences in behavioural
sensitization [102–104]. Species differences in neuro-
modulatory actions also underlie differences in the
swimming behaviours of frog embryos [105,106].
Thus, species-specific behaviour could arise from differ-
ences in neuromodulation of cellular and synaptic
properties, allowing anatomically defined circuitry to
be re-specified for another pattern of activity. Therefore,
one might expect to see similar circuitry in closely
related animals producing different patterns of activity.
8. SIMILAR BEHAVIOURS HAVE INDEPENDENTLY
EVOLVED USING HOMOLOGOUS NEURONS
The test of whether evolvability is affected by the
structure of the nervous system is whether animals inde-
pendently evolved analogous behaviour using the same
structures. This has been examined at the level of indi-
vidual neurons that produce the swimming behaviour
of nudipleura molluscs [107,108]. Based on a phyloge-
netic analysis, it appears that homologous neurons have
independently come to play similar roles in the swim-
ming behaviours of two species: Tritonia diomedea and
Pleurobranchaea californica. Both species swim by repeat-
edly flexing their bodies in the dorsal and ventral
directions. In Tritonia, the dorsal swim interneuron
(DSI) and interneuron C2 fire bursts of action poten-
tials during the dorsal phase of this behaviour
(figure 2a) and are part of the CPG circuit that underlies
swimming [110,111] (figure 2b). Pleurobranchaea con-
tains neurons called As1–3 and A1 that are
homologous to the Tritonia DSI-A–C and C2 based
on anatomical and physiological criteria [109,112].
The neural circuitry for Pleurobranchaea swimming
resembles the swim CPG circuit in Tritonia (figure 2c).
As1–3 and A1 are rhythmically active during the swim
motor pattern in a manner that strongly resembles the
neural activity in Tritonia (figure 2d). Thus, homolo-
gous neurons play similar roles in the production of
swimming behaviour in these two species.

Tritonia and Pleurobranchaea belong to a clade called
Nudipleura [113–115]. Most Nudipleura species do
not swim as Tritonia and Pleurobranchaea do, i.e.
using dorsal/ventral body flexions. There are many
species that swim with side-to-side or lateral flexions
and still others that do not exhibit any swimming be-
haviour. Plotting these traits on the phylogenetic tree
of Nudipleura (figure 3) reveals that one or all three
of these behaviours must have arisen independently
several times. It is most probable that swimming was
lost several times. If dorsal–ventral flexion swimming
is ancestral, then lateral flexion swimming must have
arisen independently at least three times. A more
plausible hypothesis given the phylogenetic distribu-
tion of swimming behaviours is that Tritonia and
Phil. Trans. R. Soc. B (2011)
Pleurobranchaea evolved the dorsal–ventral swim be-
haviour independently [108]. Thus, the underlying
structure of the ancestral nervous system that con-
tained the ancestral C2/A1 and DSI/As1–3 cells
seems to have been predisposed to the evolution of
the neural circuitry to produce dorsal–ventral flexions.
9. SPECIES-SPECIFIC BEHAVIOURS ARE
PRODUCED FROM NERVOUS SYSTEMS
COMPRISING HOMOLOGOUS NEURONS
Owing to phylogenetic constraints, animals that evolved
divergent behaviours would nonetheless have homo-
logous structures. Nudibranchs that do not swim like
Tritonia or Pleurobranchaea also have homologues of the
swim CPG neurons [119]. For example, Melibe leonina
is more closely related to Tritonia than Pleurobranchaea,
but swims by flexing its body from side to side instead
of dorsally and ventrally [120,121] (figure 3). This be-
haviour differs in several other fundamental ways from
the Tritonia swim, including the duration of the episodes
and the stimuli that will elicit the response. Different sets
of neurons control swimming in Melibe and Tritonia
[108,122]. Nonetheless, Melibe contains a homologue
of the Tritonia DSI called CeSP [119], which is not
rhythmically active during side-to-side swimming [107]
(figure 2e). Thus, these homologous neurons play very
different roles in the generation of swimming behaviour.

Even though the DSI homologue is not part of the
swim CPG in Melibe, it still affects the swimming be-
haviour in a way that sheds light on how these
different behaviours may have evolved. In all of the
Nudipleura, the DSI homologues use the neurotrans-
mitter serotonin. In Tritonia, DSI uses serotonin to
modulate the strength of synapses of other neurons
in the swim circuit [123–126]. Serotonergic neuro-
modulation was found to be necessary for producing
the swimming behaviour; serotonin receptor antagon-
ists block the swim motor pattern [127]. Also,
serotonin [127] or DSI stimulation [128] is sufficient
to trigger swimming. In Melibe, CeSP is also serotoner-
gic, but unlike in Tritonia, neither the DSI homologue
nor serotonin is necessary for swimming [107]. How-
ever, serotonin can still modulate the swim motor
programme in Melibe. Thus, the function of homolo-
gous serotonergic neurons differs in species with
different behaviours; in the dorsal–ventral flexion
swimmer, Tritonia, serotonergic neurons play an
intrinsic neuromodulatory role, whereas in the lateral
flexion swimmer, Melibe, they are extrinsic to the
CPG, but modulate its activity.

Most nudibranch species do not swim at all; how-
ever, homologues of the DSI have been identified in
10 different genera, including three non-nudibranch
opisthobranchs [109,119,129–131]. What are homol-
ogues of the so-called dorsal swim interneuron doing
in species that do not swim? One answer to that the
question is that the DSI in Tritonia is multi-functional;
in addition to being part of the swim CPG, it also
accelerates crawling when the animal is not swimming
[132]. This function is mediated, in part, by specific
synaptic connections to efferent neurons. The synaptic
connections between the DSI homologues and the
efferent neurons are also observed in each of the

http://rstb.royalsocietypublishing.org/

(c)(d)

(b)(a)

(e)

DSI DSI
A–C

C2 20 mV
C2

5 snerve stim.

As
A31–4 A3As2,3

A1
40 mV

IVS
A1
A10

A1

nerve stim. 5 s

CeSP

20 mVSi1

5 s

VSI

Figure 2. Homologous identified neurons in sea slugs have divergent or similar roles in behaviour. (a) Tritonia diomedea swims
by flexing its body in the dorsal and ventral directions as shown in the diagram to the left. Simultaneous intracellular micro-
electrode recordings from DSI and C2, two neurons in the central pattern generator (CPG) for the swimming behaviour,
display rhythmic bursts of action potentials after a body wall nerve is electrically stimulated (nerve stim.). This comprises

the swim motor pattern. (b) The swim CPG in Tritonia contains three neuronal types: DSI, C2 and VSI. There are three
DSIs: DSI-A, DSI-B, DSI-C. They are being grouped together for simplicity. The triangles represent excitatory synapses,
the circles represent inhibitory synapses and multicomponent synapses are presented by combinations of the two. (c) The
swim CPG in Pleurobranchaea has many similarities to that in Tritonia. As1–3 are homologous to the DSIs in Tritonia.

There is an As4 that is in the same cell cluster and is in the swim CPG, but is not homologous to the DSIs. Its homologue
exists in Tritonia, but the function of this neuron has not been determined in Tritonia. The IVS neuron has not been identified,
but its synaptic actions, which can be inferred from recordings of the other neurons, are similar to those of the Tritonia VSI.
A1 (which is homologous to C2 in Tritonia) is strongly electrically coupled to neuron A10 and so both are represented together.
Homologues of A3 and A10 have not been identified in Tritonia. (d) Pleurobranchaea californica swims with dorsal–ventral body

flexions. Intracellular recordings show that the As2,3 neurons and the A1 neuron both exhibit bursting behaviour during the
swim motor pattern (adapted from [109], American Physiological Society, with permission). (e) Melibe leonina swims by flexing
its body from side-to-side. Intracellular recordings from CeSP (which is homologous to the DSI in Tritonia) and swim inter-
neuron 1 (Si1) show that the CeSP neuron is not rhythmically active during the swim motor pattern.

Review. Neural basis of behavioural evolvability P. S. Katz 2091

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
species where it was examined [119,133]. Further-
more, the DSI homologues also play a role in
modulating feeding in Pleurobranchaea [133] and
Aplysia [129]. Thus, homologous neurons can main-
tain one function while taking on additional
functions. This suggests that the multi-functionality
of neurons allows them to be re-purposed in different
species without interfering with their other functions.
10. PARALLEL AND CONVERGENT EVOLUTION
OF COMPLEX MOTOR BEHAVIOURS
Homoplasy, such as the independent evolution of
swimming in Tritonia and Pleurobranchaea, provides
an opportunity to test how neural circuits evolved to
produce species-specific motor behaviour [134].
There are many examples of independent evolution
of locomotor behaviour. For instance, anatomical
and fossil evidence suggests that knuckle-walking in
apes evolved independently more than once [135] as
did the pacing gait in Camelids [136]. Stick insects
Phil. Trans. R. Soc. B (2011)
re-evolved flight several times [137]. If two species inde-
pendently evolved a particular behaviour, then the
neural mechanisms for those behaviours can be exam-
ined to determine if the same mechanisms underlie
the behaviour. If the mechanisms arise from non-
homologous components, then this is said to be
convergent evolution. However, if the behaviours arise
from independent evolution using homologous neural
structures, then this would be parallel evolution. The
presence of parallel evolution is an indication of the
extent to which the nervous system provides a pathway
for evolution and thus affects evolvability.

Parallel evolution is common for animals that share
homologous brain structures. For instance, different
clades of monkeys independently evolved dexterity
using expansion of similar brain areas [138]. Parallel
evolution of brain areas in response to similar environ-
mental pressures has occurred among different clades
of shrews [139] and also between marsupials and pla-
cental mammals [140]. Reduction of the pretectal area
occurred independently in two clades of eel, showing

http://rstb.royalsocietypublishing.org/

Tritonia (DV)
Tochuina (N)
Melibe (L)
Dendronotus (L)
Lomanotus (L)
Fiona (N)
Phestilla (N)
Hermissenda (L)
Flabellina tiophina (N)
Flabellina iodinea (L)
Armina (N)
Aphelodoris (DV)
Archidoris (N)
Hexabranchus (DV)
Plocamopherus (L)
Triopha (N)
Pleurobranchaea (DV)
Berthatella (N)

Figure 3. Phylogeny of the Nudipleura based on both
anatomical and molecular data [114,116–118]. The phyloge-
netic tree shows selected genera and their swimming

behaviours. DV (green), dorsal–ventral flexion; L (blue),
lateral flexion; N (red), non-swimming.

2092 P. S. Katz Review. Neural basis of behavioural evolvability

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
that secondary loss of structures can also be a route for
evolutionary change [141].

Vocal learning by birds is another example where
homologous brain regions have come to assume similar
functions in independently evolved behaviour. Although
many species of birds produce vocalizations, only
songbirds, hummingbirds and parrots learn their vocali-
zations. Given the phylogenetic relationships of these
birds, it is likely that vocal learning evolved inde-
pendently at least twice and possibly three times
[142–144]. Recent data suggest that the same anterior
forebrain areas are used for learning the song in these
species. These areas may be generally involved in
motor learning. Therefore, the independent evolution
of this sensory-motor behaviour may occur through the
reuse of homologous brain areas, i.e. parallel evolution
of neuronal circuits. Thus, the structure and organiz-
ation of nervous systems may have provided unique
avenues for evolution and biased the direction of
evolutionary change, thus affecting the evolvability of
behaviour.

The independent evolution of active electrolocation
behaviour of weakly electric fish involves both convergent
and parallel evolution. The African Mormyriformes and
the South American Gymnotiformes independently
evolved electrosensory systems consisting of sensory
structures (tuberous and ampullary electroreceptors), a
motor structure (the electric organ) and neural circuitry
to process the information [145–153]. There are many
similarities in the behaviours of fish in these two
groups. Both groups have species with pulse-like elec-
tric organ discharges as well as species with wave-like
discharges. Having wave-like discharges requires a jam-
ming avoidance behaviour, which also evolved
independently in the two clades [151]. Many of the simi-
larities arose through parallel evolution. For example,
both groups of fish have independently come to express
the same sodium channel genes in their electric organs
and these sodium channels have independently evolved
similar changes in the gating region of the protein
[152,154]. It has been said that the nervous system was
Phil. Trans. R. Soc. B (2011)
‘pre-adapted’ for electrolocation and for jamming avoid-
ance responses [151]. This is another way to say that the
nervous system affected the evolvability of these beha-
viours by providing a substrate on which selection
could readily act.

However, the independent evolution of electro-
location behaviour also provides a clear example of
convergent evolution, where non-homologous structures
have come to have analogous properties. In particular,
distinct areas of the brains of Mormyriformes and Gym-
notiformes are responsible for some of the processing of
the electrosensory signal; in the South American fish,
timing and amplitude comparisons are made in the mid-
brain, whereas in the African fish, similar computations
are carried out in a medullary structure [151,153].
Thus, both convergent and parallel evolutions have
played roles in the independent evolution of electroloca-
tion in South American and African electric fish. It would
be of interest to determine if there are additional
examples of similar computations being carried out in
non-homologous brain regions.
11. EVOLVABILITY OF NEURAL CIRCUITS
UNDERLYING SOCIAL BEHAVIOUR
Nervous system evolvability may play a significant role in
shaping the evolution of social behaviour. A classic
example of this comes from work on male parental care
and pair-bonding, which has been correlated with the
expression of arginine-vasopressin 1a (V1a) receptors
in particular brain areas in voles [155–159]. Monog-
amous species such as the prairie vole (Microtus
ochrogaster) exhibit high levels of V1a receptor expression
in the ventral pallidum, an area that receives input from
the nucleus accumbens. Non-monogamous species
such as the meadow vole (Microtus pennsylvanicus)
exhibit lower levels of expression in this area (figure 4a).

It was shown that this receptor distribution was not
just correlative, but causal; increasing the expression of
V1a receptors in the ventral pallidum of the meadow
vole brain, using viral vector gene transfer, trans-
formed the behaviour of the meadow vole on a
partner preference task to be more like that of a prairie
vole [161]. This suggests that the underlying neural
circuitry was already in place to allow the pair-bonding
behaviour to occur if the receptor is expressed in this
brain area (figure 4b).

Pair-bonding is relatively rare in mammals, occur-
ring in only 3–5% of species. Yet in several species
that have independently evolved pair-bonding, the
monogamous species exhibit a higher level of V1a
receptor expression in the ventral pallidum than clo-
sely related non-monogamous species (figure 4a)
[162]. This has been observed in other rodents such
as the California mouse (Peromyscus californicus) as
well as in a primate, the common marmoset (Callithrix
jacchus) [162]. The association of V1a receptor
expression in the ventral pallidum with monogamous
behaviour is still another example of parallel evolution
where homologous brain regions have independently
undergone the same change to produce analogous
behaviours.

The parallel evolution of V1a receptor expression in
the ventral pallidum suggests a mechanism for the

http://rstb.royalsocietypublishing.org/

monogamous non-monogamous(a)

(b)

prairie
vole

meadow
vole

white-footed
mouse

California
mouse

common
marmoset

rhesus
macaque

PFC

motor cortex

PFC ThalamusOB

NAcc

PAG

VP
VTA NTS

MeA motor

or

V1a

Figure 4. (a) Comparison of vasopressin 1a (V1a) receptor distribution in the brains of six mammalian species. The species in
the left column display monogamous behaviour and those in the right column are non-monogamous. The arrows in monog-
amous species point to the high level of expression in the ventral pallidum (VP). The boxes show the lack of staining in this
region in non-monogamous species. Images provided by Larry Young. (b) A schematic of the reward circuitry, which is
common to rodents. Dopamine (green) from the ventral tegmental area (VTA) is released in the prefrontal cortex (PFC)

and the nucleus accumbens (NAcc). The NAcc also receives excitation from the periaqueductal grey (PAG) and nucleus trac-
tus solitarus (NTS), which are activated during sex. The NAcc projects to the ventral pallidum (VP), which is the major output
relay that helps reinforce motor behaviour. The medial amygdala (MeA), which gets input from the olfactory bulb (OB), pro-
jects fibres to the VP that contain vasopressin (magenta). Differences in the level of V1a receptor expression in VP can

modulate the reinforcement of mate-related odours (based upon Young & Wang [159] and Young et al. [160]).

Review. Neural basis of behavioural evolvability P. S. Katz 2093

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
evolution of male affiliative behaviour that is inherent
in the structure of the brain. The ventral pallidum is
part of the reward circuitry [163]. Similar circuitry is
found in most mammals (figure 4b). Expressing the
appropriate receptors along this pathway can cause
particular behaviours to be reinforced.

The mechanism for directing the expression of V1a
receptors may not be consistent across species. In the
vole species, the expression differences can be
accounted for by a region upstream of the gene for
the V1A receptor; prairie voles have long tandem
repeats in this area, whereas meadow voles have
shorter repeats [164–166]. Although this gene is poly-
morphic in primates, the length of the tandem repeat
does not appear to correlate with social structure
[162,167,168]. This demonstrates the importance of
considering the effect of the gene relative to the
nervous system; a similar genetic alteration does not
necessarily lead to an equivalent phenotype in a
different neural environment.
Phil. Trans. R. Soc. B (2011)
12. SUMMARY
A mechanistic understanding of the evolution of be-
haviour must take into account the bias that neural
structures impose on the evolvability of particular
behaviours. The nervous system is quite complex.
Phylogenetic and developmental constraints presum-
ably prevent large differences in nervous system
structure from arising in closely related species.
In spite of this, clear species differences in behaviour
exist. Rather than impeding the evolution of behav-
iour, the developmental, physiological and genetic
processes that allow the nervous system to be so com-
plex may also bias the evolution of behaviour towards
particular outcomes. This results in independent evol-
ution of behaviour through parallel changes in the
nervous system. Parallel evolution suggests that certain
nervous system properties are easily achieved and thus
can be selected for repeatedly. The nervous system,
therefore, plays a role in the evolvability of behaviour
by constraining the potential behaviours that can

http://rstb.royalsocietypublishing.org/

2094 P. S. Katz Review. Neural basis of behavioural evolvability

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
evolve while facilitating the evolution of particular
behaviours. The end result is that the structure and
physiology of the nervous system helps direct the evol-
ution of behaviour down certain paths that recur over
evolutionary time.

The appearance of parallel changes to homologous
structures is not the result of random chance or wild
coincidence; it indicates a predisposition of the
system towards that outcome. Modelling studies have
shown that at the molecular level, the probability of
parallel nucleotide substitutions under natural selec-
tion (i.e. homoplasious nucleotide substitutions that
result in equivalent amino acid substitutions) is twice
as high as neutral changes [169]. By analogy, at a
macroscopic level, there might be certain developmen-
tal changes that have a higher probability of yielding
functional outputs based on factors such as the con-
straints imposed by pre-existing neural pathways.
This creates the paradox that although the complexity
of the nervous system constrains evolution, it also may
guide it.

For a complex nervous system to develop and func-
tion in a coherent manner, it must be regulated by
developmental and homeostatic rules. Homeostatic
rules compensate for changes in the environment or in
the activity of the brain area. These very rules play a
role in the ability of the nervous system to compensate
for changes in the periphery of the body, such as the
appearance of novel photopigments. Such developmen-
tal plasticity assists the evolution of species-specific
sensory processing.

Motor networks are capable of producing flexible
patterns of activity through the actions of neuromodu-
latory inputs. Evidence suggests that different species
express different behaviours using the same circuit com-
ponents (such as Tritonia and Melibe). The conservation
of the circuitry might allow behaviours to re-appear in
other species (such as Tritonia and Pleurobranchaea).
Mechanisms that allow for a flexible motor output
within a species might also contribute to phylogenetic
flexibility.

Complex social behaviours, such as pair-bonding,
could independently arise through the exploitation of
basic reward circuitry that is conserved in all mam-
mals. Once again, the change is not through gross
alterations in connectivity, but rather in the expression
pattern of G protein-coupled receptors (in this case
V1a receptors). These receptors are likely to change
the dynamics of activity in the reward circuitry and
thereby change the behaviour. It points again to the
importance of neuromodulation of neural circuits in
shaping the evolution of behaviour.

The presence of parallel evolution of behaviour
through recurrent changes to neural circuits suggests
that the nervous system affects the evolvability of be-
haviour by facilitating certain changes or conversely,
by limiting the range of possible functional states.
Thus, the evolvability itself, while not necessarily
being selected for, results as a natural consequence
of having a complex nervous system.

The author wishes to thank the editor for the invitation
to contribute to this edition, members of his laboratory
for helpful comments on the manuscript, as well as three
Phil. Trans. R. Soc. B (2011)
anonymous reviewers for their feedback. The author’s research
is funded by NSF ISO-0814411 and NSF IIS-0827418.
REFERENCES
1 Gilbert, S. F., Opitz, J. M. & Raff, R. A. 1996 Resynthe-

sizing evolutionary and developmental biology. Dev.
Biol. 173, 357–372. (doi:10.1006/dbio.1996.0032)

2 Hall, B. K. 1998 Evolutionary developmental biology, 2nd
edn. London, UK: Chapman & Hall.

3 Raff, R. A. 2000 Evo-devo: the evolution of a new disci-

pline. Nat. Rev. Genet. 1, 74–79. (doi:10.1038/35049594)
4 Kirschner, M. & Gerhart, J. 1998 Evolvability. Proc.

Natl Acad. Sci. USA 95, 8420–8427. (doi:10.1073/
pnas.95.15.8420)

5 Hendrikse, J. L., Parsons, T. E. & Hallgrimsson, B.

2007 Evolvability as the proper focus of evolutionary
developmental biology. Evol. Dev. 9, 393–401.
(doi:10.1111/j.1525-142X.2007.00176.x)

6 von Dassow, G. & Munro, E. 1999 Modularity in
animal development and evolution: elements of a con-

ceptual framework for EvoDevo. J. Exp. Zool. 285,
307–325. (doi:10.1002/(SICI)1097-010X(19991215)
285:4,307::AID-JEZ2.3.0.CO;2-V)

7 Brakefield, P. M. 2006 Evo-devo and constraints on
selection. Trends Ecol. Evol. 21, 362–368. (doi:10.

1016/j.tree.2006.05.001)
8 Wagner, A. 2005 Robustness, evolvability, and neu-

trality. FEBS Lett. 579, 1772–1778. (doi:10.1016/j.
febslet.2005.01.063)

9 Pigliucci, M. 2008 Opinion: is evolvability evolvable?
Nat. Rev. Genet. 9, 75–82. (doi:10.1038/nrg2278)

10 Wagner, A. 2008 Robustness and evolvability: a paradox
resolved. Proc. R. Soc. B 275, 91–100. (doi:10.1098/
rspb.2007.1137)

11 Jones, A. G., Arnold, S. J. & Buerger, R. 2007 The
mutation matrix and the evolution of evolvability. Evol-
ution 61, 727–745. (doi:10.1111/j.1558-5646.2007.
00071.x)

12 Salazar-Ciudad, I. 2007 On the origins of morphological

variation, canalization, robustness, and evolvability.
Integr. Comp. Biol. 47, 390–400. (doi:10.1093/icb/icm075)

13 Earl, D. J. & Deem, M. W. 2004 Evolvability is a
selectable trait. Proc. Natl Acad. Sci. USA 101,
11 531–11 536. (doi:10.1073/pnas.0404656101)

14 Niven, J. E., Graham, C. M. & Burrows, M. 2008
Diversity and evolution of the insect ventral nerve
cord. Annu. Rev. Entomol. 53, 253–271. (doi:10.1146/
annurev.ento.52.110405.091322)

15 Striedter, G. F. 2006 Précis of principles of brain evol-
ution. Behav. Brain Sci. 29, 1–12. (doi:10.1017/
S0140525X06009010)

16 Bell, C. C., Han, V. & Sawtell, N. B. 2008 Cerebellum-
like structures and their implications for cerebellar func-

tion. Annu. Rev. Neurosci. 31, 1–24. (doi:10.1146/
annurev.neuro.30.051606.094225)

17 Kim, J. Y., Marzban, H., Chung, S. H., Watanabe, M.,
Eisenman, L. M. & Hawkes, R. 2009 Purkinje cell com-
partmentation of the cerebellum of microchiropteran

bats. J. Comp. Neurol. 517, 193–209. (doi:10.1002/
cne.22147)

18 Johnson, J. I., Kirsch, J. A., Reep, R. L. & Switzer III,
R. C. 1994 Phylogeny through brain traits: more char-
acters for the analysis of mammalian evolution. Brain
Behav. Evol. 43, 319–347. (doi:10.1159/000113643)

19 Buschbeck, E. K. 2000 Neurobiological constraints and
fly systematics: how different types of neural characters
can contribute to a higher level dipteran phylogeny.

Evolution 54, 888–898. (doi:10.1111/j.0014-3820.
2000.tb00089.x)

http://dx.doi.org/10.1006/dbio.1996.0032
http://dx.doi.org/10.1038/35049594
http://dx.doi.org/10.1073/pnas.95.15.8420
http://dx.doi.org/10.1073/pnas.95.15.8420
http://dx.doi.org/10.1111/j.1525-142X.2007.00176.x
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1002/(SICI)1097-010X(19991215)285:4%3C307::AID-JEZ2%3E3.0.CO;2-V
http://dx.doi.org/10.1016/j.tree.2006.05.001
http://dx.doi.org/10.1016/j.tree.2006.05.001
http://dx.doi.org/10.1016/j.febslet.2005.01.063
http://dx.doi.org/10.1016/j.febslet.2005.01.063
http://dx.doi.org/10.1038/nrg2278
http://dx.doi.org/10.1098/rspb.2007.1137
http://dx.doi.org/10.1098/rspb.2007.1137
http://dx.doi.org/10.1111/j.1558-5646.2007.00071.x
http://dx.doi.org/10.1111/j.1558-5646.2007.00071.x
http://dx.doi.org/10.1093/icb/icm075
http://dx.doi.org/10.1073/pnas.0404656101
http://dx.doi.org/10.1146/annurev.ento.52.110405.091322
http://dx.doi.org/10.1146/annurev.ento.52.110405.091322
http://dx.doi.org/10.1017/S0140525X06009010
http://dx.doi.org/10.1017/S0140525X06009010
http://dx.doi.org/10.1146/annurev.neuro.30.051606.094225
http://dx.doi.org/10.1146/annurev.neuro.30.051606.094225
http://dx.doi.org/10.1002/cne.22147
http://dx.doi.org/10.1002/cne.22147
http://dx.doi.org/10.1159/000113643
http://dx.doi.org/10.1111/j.0014-3820.2000.tb00089.x
http://dx.doi.org/10.1111/j.0014-3820.2000.tb00089.x
http://rstb.royalsocietypublishing.org/

Review. Neural basis of behavioural evolvability P. S. Katz 2095

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
20 Sinakevitch, I., Douglass, J. K., Scholtz, G., Loesel, R. &
Strausfeld, N. J. 2003 Conserved and convergent organiz-
ation in the optic lobes of insects and isopods, with

reference to other crustacean taxa. J. Comp. Neurol. 467,
150–172. (doi:10.1002/cne.10925)

21 Arendt, D. 2008 The evolution of cell types in animals:
emerging principles from molecular studies. Nat. Rev.
Genet. 9, 868–882. (doi:10.1038/nrg2416)

22 Denes, A. S., Jekely, G., Steinmetz, P. R., Raible, F.,
Snyman, H., Prud’homme, B., Ferrier, D. E.,
Balavoine, G. & Arendt, D. 2007 Molecular architec-
ture of annelid nerve cord supports common origin of

nervous system centralization in bilateria. Cell 129,
277–288. (doi:10.1016/j.cell.2007.02.040)

23 Reichert, H. 2009 Evolutionary conservation of mech-
anisms for neural regionalization, proliferation and
interconnection in brain development. Biol. Lett. 5,

112–116. (doi:10.1098/rsbl.2008.0337)
24 Buschbeck, E. K. & Strausfeld, N. J. 1997 The relevance

of neural architecture to visual performance: phyloge-
netic conservation and variation in dipteran visual
systems. J. Comp. Neurol. 383, 282–304. (doi:10.1002/

(SICI)1096-9861(19970707)383:3,282::AID-CNE2.

3.0.CO;2-#)
25 Strausfeld, N. J., Sinakevitch, I., Brown, S. M. & Farris,

S. M. 2009 Ground plan of the insect mushroom body:
functional and evolutionary implications. J. Comp.
Neurol. 513, 265–291. (doi:10.1002/cne.21948)

26 Farris, S. M. & Roberts, N. S. 2005 Coevolution of gen-
eralist feeding ecologies and gyrencephalic mushroom
bodies in insects. Proc. Natl Acad. Sci. USA 102,

17 394–17 399. (doi:10.1073/pnas.0508430102)
27 Shaw, S. R. & Meinertzhagen, I. A. 1986 Evolutionary

progression at synaptic connections made by identified
homologus neurones. Proc. Natl Acad. Sci. USA 83,
7961–7965. (doi:10.1073/pnas.83.20.7961)

28 Shaw, S. R. & Moore, D. 1989 Evolutionary remodeling
in a visual-system through extensive changes in the synap-
tic connectivity of homologous neurons. Vis. Neurosci. 3,
405–410. (doi:10.1017/S0952523800005903)

29 Tierney, A. J. 1995 Evolutionary implications of

neural circuit structure and function. Behav. Processes
35, 173–182. (doi:10.1016/0376-6357(95)00041-0)

30 Kavanau, J. L. 1990 Conservative behavioral evolution,
the neural substrate. Anim. Behav. 39, 758–767.
(doi:10.1016/S0003-3472(05)80387-2)

31 Wilczynski, W. 1984 Central neural systems subserving
a homoplasous periphery. Am. Zool. 24, 755–763.
(doi:10.1093/icb/24.3.755)

32 Catania, K. C. 2007 Epigenetic responses to a changing

periphery: wagging the dog. In Evolution of nervous
systems (ed. J. Kaas), pp. 143–151. Oxford, UK:
Academic Press.

33 Pallas, S. L. 2007 Compensatory innervation in deve-
lopment and evolution. In Evolution of nervous systems
(ed. J. Kaas), pp. 153–167. Oxford, UK: Academic Press.

34 Krubitzer, L. 2009 In search of a unifying theory of
complex brain evolution. Ann. NY Acad. Sci. 1156,
44–67. (doi:10.1111/j.1749-6632.2009.04421.x)

35 Sison-Mangus, M. P., Bernard, G. D., Lampel, J. &

Briscoe, A. D. 2006 Beauty in the eye of the beholder:
the two blue opsins of lycaenid butterflies and the opsin
gene-driven evolution of sexually dimorphic eyes.
J. Exp. Biol. 209, 3079–3090. (doi:10.1242/jeb.02360)

36 Caine, N. G. & Mundy, N. I. 2000 Demonstration of a

foraging advantage for trichromatic marmosets (Callithrix
geoffroyi) dependent on food colour. Proc. R. Soc. Lond. B
267, 439–444. (doi:10.1098/rspb.2000.1019)

37 Regan, B. C., Julliot, C., Simmen, B., Vienot, F.,
Charles-Dominique, P. & Mollon, J. D. 2001 Fruits,
Phil. Trans. R. Soc. B (2011)
foliage and the evolution of primate colour vision.
Phil. Trans. R. Soc. Lond. B 356, 229–283. (doi:10.
1098/rstb.2000.0773)

38 Lucas, P. W. et al. 2003 Evolution and function of routine
trichromatic vision in primates. Evolution 57, 2636–2643.
(doi:10.1111/j.0014-3820.2003.tb01506.x)

39 Smith, A. C., Buchanan-Smith, H. M., Surridge, A. K.,
Osorio, D. & Mundy, N. I. 2003 The effect of colour

vision status on the detection and selection of fruits
by tamarins (Saguinus spp.). J. Exp. Biol. 206,
3159–3165. (doi:10.1242/jeb.00536)

40 Pichaud, F., Briscoe, A. & Desplan, C. 1999 Evolution

of color vision. Curr. Opin. Neurobiol. 9, 622–627.
(doi:10.1016/S0959-4388(99)00014-8)

41 Briscoe, A. D. & Chittka, L. 2001 The evolution of
color vision in insects. Annu. Rev. Entomol. 46,
471–510. (doi:10.1146/annurev.ento.46.1.471)

42 Awata, H., Wakakuwa, M. & Arikawa, K. 2009 Evol-
ution of color vision in pierid butterflies: blue opsin
duplication, ommatidial heterogeneity and eye regiona-
lization in Colias erate. J. Comp. Physiol. A 195,
401–408. (doi:10.1007/s00359-009-0418-7)

43 Spaethe, J. & Briscoe, A. D. 2004 Early duplication and
functional diversification of the opsin gene family in
insects. Mol. Biol. Evol. 21, 1583–1594. (doi:10.1093/
molbev/msh162)

44 Frentiu, F. D., Bernard, G. D., Sison-Mangus, M. P.,
Brower, A. V. & Briscoe, A. D. 2007 Gene duplication
is an evolutionary mechanism for expanding spectral
diversity in the long-wavelength photopigments of but-
terflies. Mol. Biol. Evol. 24, 2016–2028. (doi:10.1093/

molbev/msm132)
45 Briscoe, A. D. 2000 Six opsins from the butterfly Papilio

glaucus: molecular phylogenetic evidence for paralogous
origins of red-sensitive visual pigments in insects.
J. Mol. Evol. 51, 110–121. (doi:10.1007/s0023

90010071)
46 Briscoe, A. D. 2001 Functional diversification of lepi-

dopteran opsins following gene duplication. Mol. Biol.
Evol. 18, 2270–2279.

47 Briscoe, A. D. 2002 Homology modeling suggests a

functional role for parallel amino acid substitutions
between bee and butterfly red- and green-sensitive
opsins. Mol. Biol. Evol. 19, 983–986.

48 Zhukovsky, E. A., Robinson, P. R. & Oprian, D. D.
1992 Changing the location of the Schiff base counter-

ion in rhodopsin. Biochemistry 31, 10 400–10 405.
(doi:10.1021/bi00157a030)

49 Frentiu, F. D., Bernard, G. D., Cuevas, C. I., Sison-
Mangus, M. P., Prudic, K. L. & Briscoe, A. D. 2007 Adap-

tive evolution of color vision as seen through the eyes of
butterflies. Proc. Natl Acad. Sci. USA 104(Suppl. 1),
8634–8640. (doi:10.1073/pnas.0701447104)

50 Wang, Y., Smallwood, P. M., Cowan, M., Blesh, D.,
Lawler, A. & Nathans, J. 1999 Mutually exclusive

expression of human red and green visual pigment-
reporter transgenes occurs at high frequency in
murine cone photoreceptors. Proc. Natl Acad. Sci.
USA 96, 5251–5256. (doi:10.1073/pnas.96.9.5251)

51 Smallwood, P. M., Wang, Y. & Nathans, J. 2002 Role of

a locus control region in the mutually exclusive
expression of human red and green cone pigment
genes. Proc. Natl Acad. Sci. USA 99, 1008–1011.
(doi:10.1073/pnas.022629799)

52 Smallwood, P. M., Olveczky, B. P., Williams, G. L.,

Jacobs, G. H., Reese, B. E., Meister, M. & Nathans, J.
2003 Genetically engineered mice with an additional
class of cone photoreceptors: implications for the
evolution of color vision. Proc. Natl Acad. Sci. USA 100,
11 706–11 711. (doi:10.1073/pnas.1934712100)

http://dx.doi.org/10.1002/cne.10925
http://dx.doi.org/10.1038/nrg2416
http://dx.doi.org/10.1016/j.cell.2007.02.040
http://dx.doi.org/10.1098/rsbl.2008.0337
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://onlinelibrary.wiley.com/doi/10.1002/(SICI)1096-9861(19970707)383:3%3C282::AID-CNE2%3E3.0.CO;2-%23/abstract;jsessionid=D42F408115FE2C417D989AB0D5D20BB6.d02t03
http://dx.doi.org/10.1002/cne.21948
http://dx.doi.org/10.1073/pnas.0508430102
http://dx.doi.org/10.1073/pnas.83.20.7961
http://dx.doi.org/10.1017/S0952523800005903
http://dx.doi.org/10.1016/0376-6357(95)00041-0
http://dx.doi.org/10.1016/S0003-3472(05)80387-2
http://dx.doi.org/10.1093/icb/24.3.755
http://dx.doi.org/10.1111/j.1749-6632.2009.04421.x
http://dx.doi.org/10.1242/jeb.02360
http://dx.doi.org/10.1098/rspb.2000.1019
http://dx.doi.org/10.1098/rstb.2000.0773
http://dx.doi.org/10.1098/rstb.2000.0773
http://dx.doi.org/10.1111/j.0014-3820.2003.tb01506.x
http://dx.doi.org/10.1242/jeb.00536
http://dx.doi.org/10.1016/S0959-4388(99)00014-8
http://dx.doi.org/10.1146/annurev.ento.46.1.471
http://dx.doi.org/10.1007/s00359-009-0418-7
http://dx.doi.org/10.1093/molbev/msh162
http://dx.doi.org/10.1093/molbev/msh162
http://dx.doi.org/10.1093/molbev/msm132
http://dx.doi.org/10.1093/molbev/msm132
http://dx.doi.org/10.1007/s002390010071
http://dx.doi.org/10.1007/s002390010071
http://dx.doi.org/10.1021/bi00157a030
http://dx.doi.org/10.1073/pnas.0701447104
http://dx.doi.org/10.1073/pnas.96.9.5251
http://dx.doi.org/10.1073/pnas.022629799
http://dx.doi.org/10.1073/pnas.1934712100
http://rstb.royalsocietypublishing.org/

2096 P. S. Katz Review. Neural basis of behavioural evolvability

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
53 Jacobs, G. H., Williams, G. A., Cahill, H. & Nathans, J.
2007 Emergence of novel color vision in mice engin-
eered to express a human cone photopigment. Science
315, 1723–1725. (doi:10.1126/science.1138838)

54 Mazzoni, E. O., Desplan, C. & Celik, A. 2004 ‘One
receptor’ rules in sensory neurons. Dev. Neurosci. 26,
388–395. (doi:10.1159/000082281)

55 Serizawa, S., Miyamichi, K., Nakatani, H., Suzuki, M.,

Saito, M., Yoshihara, Y. & Sakano, H. 2003 Negative
feedback regulation ensures the one receptor–one olfac-
tory neuron rule in mouse. Science 302, 2088–2094.
(doi:10.1126/science.1089122)

56 Serizawa, S., Miyamichi, K. & Sakano, H. 2004 One
neuron–one receptor rule in the mouse olfactory
system. Trends Genet. 20, 648–653. (doi:10.1016/j.tig.
2004.09.006)

57 Mancuso, K., Hauswirth, W. W., Li, Q., Connor, T. B.,

Kuchenbecker, J. A., Mauck, M. C., Neitz, J. & Neitz, M.
2009 Gene therapy for red–green colour blindness in
adult primates. Nature 461, 784–787. (doi:10.1038/
nature08401)

58 Neitz, J., Carroll, J., Yamauchi, Y., Neitz, M. & Wil-

liams, D. R. 2002 Color perception is mediated by a
plastic neural mechanism that is adjustable in adults.
Neuron 35, 783–792. (doi:10.1016/S0896-6273(02)
00818-8)

59 Wainwright, P. C., Sanford, C. P., Reilly, S. M. &

Lauder, G. V. 1989 Evolution of motor patterns:
aquatic feeding in salamanders and ray-finned fishes.
Brain Behav. Evol. 34, 329–341. (doi:10.1159/
000116519)

60 Friel, J. P. & Wainwright, P. C. 1998 Evolution of motor
patterns in tetraodontiform fishes: does muscle dupli-
cation lead to functional diversification? Brain Behav.
Evol. 52, 159–170. (doi:10.1159/000006560)

61 Wainwright, P. C. 2002 The evolution of feeding

motor patterns in vertebrates. Curr. Opin. Neurobiol.
12, 691–695. (doi:10.1016/S0959-4388(02)00383-5)

62 Nishikawa, K. C., Anderson, C. W., Deban, S. M. &
O’Reilly, J. C. 1992 The evolution of neural circuits
controlling feeding behavior in frogs. Brain Behav.
Evol. 40, 125–140. (doi:10.1159/000113908)

63 Smith, K. K. 1994 Are neuromotor systems conserved
in evolution? Brain Behav. Evol. 43, 293–305. (doi:10.
1159/000113641)

64 Herrel, A., Meyers, J. J., Nishikawa, K. C. & De Vree, F.

2001 The evolution of feeding motor patterns in lizards:
modulatory complexity and possible constraints. Am.
Zool. 41, 1311–1320. (doi:10.1668/0003-1569(2001)
041[1311:TEOFMP]2.0.CO;2)

65 Konow, N. & Sanford, C. P. J. 2008 Is a convergently
derived muscle-activity pattern driving novel raking
behaviours in teleost fishes? J. Exp. Biol. 211,
989–999. (doi:10.1242/jeb.013078)

66 Rast, G. F. & Bräunig, P. 2001 Insect mouthpart motor

patterns: central circuits modified for highly derived
appendages? Neuroscience 108, 167–176. (doi:10.1016/
S0306-4522(01)00406-7)

67 Schaerlaeken, V., Meyers, J. J. & Herrel, A. 2007 Modu-
lation of prey capture kinematics and the role of lingual

sensory feedback in the lizard Pogona vitticeps. Zoology
110, 127–138. (doi:10.1016/j.zool.2006.09.002)

68 Lingle, S. 1992 Escape gaits of white-tailed deer, mule
deer and their hybrids: gaits observed and patterns of
limb coordination. Behaviour 122, 153–181. (doi:10.

1163/156853992X00499)
69 Hoy, R. R., Hahn, J. & Paul, R. C. 1977 Hybrid cricket

auditory behavior: evidence for genetic coupling in
animal communication. Science 195, 82–84. (doi:10.
1126/science.831260)
Phil. Trans. R. Soc. B (2011)
70 Graham Brown, T. 1911 The intrinsic factors in the act
of progression in the mammal. Proc. R. Soc. Lond. B 84,
308–319. (doi:10.1098/rspb.1911.0077)

71 Stuart, D. G. & Hultborn, H. 2008 Thomas Graham
Brown (1882–1965), Anders Lundberg 1920-), and
the neural control of stepping. Brain Res. Rev. 59,
74–95. (doi:10.1016/j.brainresrev.2008.06.001)

72 Kiehn, O. 2006 Locomotor circuits in the mammalian

spinal cord. Annu. Rev. Neurosci. 29, 279–306.
(doi:10.1146/annurev.neuro.29.051605.112910)

73 Kwan, A. C., Dietz, S. B., Webb, W. W. & Harris-
Warrick, R. M. 2009 Activity of Hb9 interneurons

during fictive locomotion in mouse spinal cord.
J. Neurosci. 29, 11 601–11 613. (doi:10.1523/JNEUR-
OSCI.1612-09.2009)

74 Guertin, P. A. 2009 The mammalian central pattern
generator for locomotion. Brain Res. Rev. 62, 45–56.

(doi:10.1016/j.brainresrev.2009.08.002)
75 Brodfuehrer, P. D. & Thorogood, M. S. E. 2001 Ident-

ified neurons and leech swimming behavior. Prog.
Neurobiol. 63, 371–381. (doi:10.1016/S0301-0082(00)
00048-4)

76 Comer, C. M. & Robertson, R. M. 2001 Identified
nerve cells and insect behavior. Prog. Neurobiol. 63,
409–439. (doi:10.1016/S0301-0082(00)00051-4)

77 Croll, R. P. 1987 Identified neurons and cellular
homologies. In Nervous systems in invertebrates (ed.

M. A. Ali), pp. 41–59. New York, NY: Plenum Publish-
ing Corporation.

78 Weiss, K. R. & Kupfermann, I. 1976 Homology of the
giant serotonergic neurons (metacerebral cells) in Aply-

sia and pulmonate molluscs. Brain Res. 117, 33–49.
(doi:10.1016/0006-8993(76)90554-0)

79 Benjamin, P. R. 1983 Gastropod feeding: behavioural
and neural analysis of a complex multicomponent
system. In Neural origin of rhythmic movements (eds

A. Roberts & B. L. Roberts), pp. 159–193. Cambridge,
UK: Cambridge University Press.

80 Wentzell, M. M., Martinez-Rubio, C., Miller, M. W. &
Murphy, A. D. 2009 Comparative neurobiology of feed-
ing in the opisthobranch sea slug, Aplysia, and the

pulmonate snail, Helisoma: evolutionary consider-
ations. Brain Behav. Evol. 74, 219–230. (doi:10.1159/
000258668)

81 Katz, P. S. & Tazaki, K. 1992 Comparative and evol-
utionary aspects of the crustacean stomatogastric

system. In Dynamic biological networks: the stomatogastric
nervous system (eds R. M. Harris-Warrick, E. Marder,
A. I. Selverston & M. Moulins), pp. 221–261.
Cambridge, MA: MIT Press.

82 Paul, D. H. 1989 A neurophylogenist’s view of decapod
crustacea. Bull. Mar. Sci. 45, 487–504.

83 Paul, D. H. 1991 Pedigrees of neurobehavioral circuits:
tracing the evolution of novel behaviors by comparing
motor patterns, muscles, and neurons in members of

related taxa. Brain Behav. Evol. 38, 226–239. (doi:10.
1159/000114390)

84 Paul, D. H. & Wilson, L. J. 1994 Replacement of an
inherited stretch receptor by a newly evolved stretch
receptor in hippid sand crabs. J. Comp. Neurol. 350,

150–160. (doi:10.1002/cne.903500111)
85 Paul, D. H. 2007 Evolutionary neuroethology: a case

study: origins and evolution of novel forms of loco-
motion in Hippid sand crabs. In Evolution of nervous
systems (ed. J. Kaas), pp. 99–119. Oxford, UK:

Academic Press.
86 Golowasch, J., Goldman, M. S., Abbott, L. F. & Marder,

E. 2002 Failure of averaging in the construction of a
conductance-based neuron model. J. Neurophysiol. 87,
1129–1131.

http://dx.doi.org/10.1126/science.1138838
http://dx.doi.org/10.1159/000082281
http://dx.doi.org/10.1126/science.1089122
http://dx.doi.org/10.1016/j.tig.2004.09.006
http://dx.doi.org/10.1016/j.tig.2004.09.006
http://dx.doi.org/10.1038/nature08401
http://dx.doi.org/10.1038/nature08401
http://dx.doi.org/10.1016/S0896-6273(02)00818-8
http://dx.doi.org/10.1016/S0896-6273(02)00818-8
http://dx.doi.org/10.1159/000116519
http://dx.doi.org/10.1159/000116519
http://dx.doi.org/10.1159/000006560
http://dx.doi.org/10.1016/S0959-4388(02)00383-5
http://dx.doi.org/10.1159/000113908
http://dx.doi.org/10.1159/000113641
http://dx.doi.org/10.1159/000113641
http://dx.doi.org/10.1668/0003-1569(2001)041[1311:TEOFMP]2.0.CO;2
http://dx.doi.org/10.1668/0003-1569(2001)041[1311:TEOFMP]2.0.CO;2
http://dx.doi.org/10.1242/jeb.013078
http://dx.doi.org/10.1016/S0306-4522(01)00406-7
http://dx.doi.org/10.1016/S0306-4522(01)00406-7
http://dx.doi.org/10.1016/j.zool.2006.09.002
http://dx.doi.org/10.1163/156853992X00499
http://dx.doi.org/10.1163/156853992X00499
http://dx.doi.org/10.1126/science.831260
http://dx.doi.org/10.1126/science.831260
http://dx.doi.org/10.1098/rspb.1911.0077
http://dx.doi.org/10.1016/j.brainresrev.2008.06.001
http://dx.doi.org/10.1146/annurev.neuro.29.051605.112910
http://dx.doi.org/10.1523/JNEUROSCI.1612-09.2009
http://dx.doi.org/10.1523/JNEUROSCI.1612-09.2009
http://dx.doi.org/10.1016/j.brainresrev.2009.08.002
http://dx.doi.org/10.1016/S0301-0082(00)00048-4
http://dx.doi.org/10.1016/S0301-0082(00)00048-4
http://dx.doi.org/10.1016/S0301-0082(00)00051-4
http://dx.doi.org/10.1016/0006-8993(76)90554-0
http://dx.doi.org/10.1159/000258668
http://dx.doi.org/10.1159/000258668
http://dx.doi.org/10.1159/000114390
http://dx.doi.org/10.1159/000114390
http://dx.doi.org/10.1002/cne.903500111
http://rstb.royalsocietypublishing.org/

Review. Neural basis of behavioural evolvability P. S. Katz 2097

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
87 Prinz, A. A., Bucher, D. & Marder, E. 2004 Similar net-
work activity from disparate circuit parameters. Nat.
Neurosci. 7, 1345–1352. (doi:10.1038/nn1352)

88 Marder, E. & Prinz, A. A. 2002 Modeling stability in
neuron and network function: the role of activity in
homeostasis. BioEssays 24, 1145–1154. (doi:10.1002/
bies.10185)

89 Saideman, S. R., Blitz, D. M. & Nusbaum, M. P. 2007

Convergent motor patterns from divergent circuits.
J. Neurosci. 27, 6664–6674. (doi:10.1523/JNEUROSCI.
0315-07.2007)

90 Goaillard, J. M., Taylor, A. L., Schulz, D. J. & Marder, E.

2009 Functional consequences of animal-to-animal
variation in circuit parameters. Nat. Neurosci. 12,
1424–1430. (doi:10.1038/nn.2404)

91 Marder, E. & Goaillard, J. M. 2006 Variability, com-
pensation and homeostasis in neuron and network

function. Nat. Rev. Neurosci. 7, 563–574. (doi:10.
1038/nrn1949)

92 Bucher, D., Prinz, A. A. & Marder, E. 2005 Animal-to-
animal variability in motor pattern production in adults
and during growth. J. Neurosci. 25, 1611–1619.

(doi:10.1523/JNEUROSCI.3679-04.2005)
93 Marder, E. & Prinz, A. A. 2003 Current compensation

in neuronal homeostasis. Neuron 37, 2–4. (doi:10.1016/
S0896-6273(02)01173-X)

94 Harris-Warrick, R. M. & Marder, E. 1991 Modulation of

neural networks for behavior. Annu. Rev. Neurosci. 14,
39–57. (doi:10.1146/annurev.ne.14.030191.000351)

95 Marder, E. & Bucher, D. 2007 Understanding circuit
dynamics using the stomatogastric nervous system of

lobsters and crabs. Annu. Rev. Physiol. 69, 291–316.
(doi:10.1146/annurev.physiol.69.031905.161516)

96 Katz, P. S. & Calin-Jageman, R. 2008 Neuromodu-
lation. In New Encyclopedia of neuroscience (ed. L. R.
Squire), pp. 497–503. New York, NY: Academic Press.

97 Katz, P. S. 1991 Neuromodulation and the evolution of
a simple motor system. Semin. Neurosci. 3, 379–389.
(doi:10.1016/1044-5765(91)90028-M)

98 Arbas, E. A., Meinertzhagen, I. A. & Shaw, S. R. 1991
Evolution in nervous systems. Annu. Rev. Neurosci. 14,

9–38. (doi:10.1146/annurev.ne.14.030191.000301)
99 Meyrand, P., Faumont, S., Simmers, J., Christie, A. E. &

Nusbaum, M. P. 2000 Species-specific modulation of pat-
tern-generating circuits. Eur. J. Neurosci. 12, 2585–2596.
(doi:10.1046/j.1460-9568.2000.00121.x)

100 Fenelon, V. S., Le Feuvre, Y. & Meyrand, P. 2004 Phy-
logenetic, ontogenetic and adult adaptive plasticity of
rhythmic neural networks: a common neuromodulatory
mechanism? J. Comp. Physiol. A Neuroethol. Sens. Neural
Behav. Physiol. 190, 691–705.

101 Beltz, B., Eisen, J. S., Flamm, R. E., Harris-Warrick,
R. M., Hooper, S. L. & Marder, E. 1984 Serotonergic
innervation and modulation of the stomatogastric
ganglion of three decapod crustaceans (Panulirus inter-
ruptus, Homarus americanus and Cancer irroratus).
J. Exp. Biol. 109, 35–54.

102 Wright, W. G., Kirschman, D., Rozen, D. & Maynard, B.
1996 Phylogenetic analysis of learning-related neuro-
modulation in molluscan mechanosensory neurons.

Evolution 50, 2248–2263. (doi:10.2307/2410695)
103 Wright, W. G. 1998 Evolution of non-associative learn-

ing: behavioral analysis of a phylogenetic lesion.
Neurobiol. Learn. Mem. 69, 326–337. (doi:10.1006/
nlme.1998.3829)

104 Erixon, N. J., Demartini, L. J. & Wright, W. G. 1999
Dissociation between sensitization and learning-related
neuromodulation in an aplysiid species. J. Comp.
Neurol. 408, 506–514. (doi:10.1002/(SICI)1096-9861
(19990614)408:4,506::AID-CNE5.3.0.CO;2-P)
Phil. Trans. R. Soc. B (2011)
105 McLean, D. L. & Sillar, K. T. 2004 Divergent actions of
serotonin receptor activation during fictive swimming in
frog embryos. J. Comp. Physiol. A Neuroethol. Sens.
Neural Behav. Physiol. 190, 391–402. (doi:10.1007/
s00359-004-0504-9)

106 Merrywest, S. D., McLean, D. L., Buchanan, J. T. &
Sillar, K. T. 2004 Evolutionary divergence in deve-
lopmental strategies and neuromodulatory control

systems of two amphibian locomotor networks. Integr.
Comp. Biol. 44, 47–56. (doi:10.1093/icb/44.1.47)

107 Newcomb, J. M. & Katz, P. S. 2009 Different functions
for homologous serotonergic interneurons and serotonin

in species-specific rhythmic behaviours. Proc. R. Soc. B
276, 99–108. (doi:10.1098/rspb.2008.0683)

108 Katz, P. S. & Newcomb, J. M. 2007 A tale of two
CPGs: phylogenetically polymorphic networks. In Evol-
ution of nervous systems (ed. J. H. Kaas), pp. 367–374.

Oxford, UK: Academic Press.
109 Jing, J. & Gillette, R. 1999 Central pattern generator for

escape swimming in the notaspid sea slug Pleurobran-
chaea californica. J. Neurophysiol. 81, 654–667.

110 Katz, P. S. 2009 Tritonia swim network. Scholarpedia 4,

3638. (doi:10.4249/scholarpedia.3638)
111 Getting, P. A., Lennard, P. R. & Hume, R. I. 1980

Central pattern generator mediating swimming in
Tritonia. I. Identification and synaptic interactions.
J. Neurophysiol. 44, 151–164.

112 Jing, J. & Gillette, R. 1995 Neuronal elements that
mediate escape swimming and suppress feeding behav-
ior in the predatory sea slug Pleurobranchaea.
J. Neurophysiol. 74, 1900–1910.

113 Wollscheid, E. & Waegele, H. 1999 Initial results on the
molecular phylogeny of the Nudibranchia (Gastropoda,
Opisthobranchia) based on 18S rDNA data. Mol Phylo-
genet Evol 13, 215–226. (doi:10.1006/mpev.1999.0664)

114 Vonnemann, V., Schrodl, M., Klussmann-Kolb, A. &

Wagele, H. 2005 Reconstruction of the phylogeny of
the Opisthobranchia (Mollusca: Gastropoda) by
means of 18S and 28S rRNA gene sequences.
J. Mollus Stud. 71, 113–125. (doi:10.1093/mollus/
eyi014)

115 Bouchet, P., Rocroi, J. P., Fryda, J., Hausdorf, B.,
Ponder, W., Valdes, A. & Waren, A. 2005 Classification
and nomenclator of gastropod families. Malacologia 47,
1–368.

116 Waegele, H. & Willan, R. C. 2000 Phylogeny of the

nudibranchia. Zool. J. Linnean Soc. 130, 83–181.
(doi:10.1111/j.1096-3642.2000.tb02196.x)

117 Wollscheid-Lengeling, E., Boore, J., Brown, W. & Wae-
gele, H. 2001 The phylogeny of Nudibranchia

(Opisthobranchia, Gastropoda, Mollusca) recon-
structed by three molecular markers. Organ. Divers.
Evol. 1, 241–256. (doi:10.1078/1439-6092-00022)

118 Grande, C., Templado, J., Cervera, J. L. & Zardoya, R.
2004 Phylogenetic relationships among Opisthobran-

chia (Mollusca: Gastropoda) based on mitochondrial
cox 1, trnV, and rrnL genes. Mol. Phylogenet. Evol. 33,
378–388. (doi:10.1016/j.ympev.2004.06.008)

119 Newcomb, J. M. & Katz, P. S. 2007 Homologues of ser-
otonergic central pattern generator neurons in related

nudibranch molluscs with divergent behaviors.
J. Comp. Physiol. A 193, 425–443. (doi:10.1007/
s00359-006-0196-4)

120 Watson, W. H., Lawrence, K. A. & Newcomb, J. M.
2001 Neuroethology of Melibe leonina swimming behav-

ior. Am. Zool. 41, 1026–1035. (doi:10.1668/0003-
1569(2001)041[1026:NOMLSB]2.0.CO;2)

121 Lawrence, K. A. & Watson, W. H. 2002 Swimming be-
havior of the nudibranch Melibe leonina. Biol. Bull. 203,
144–151. (doi:10.2307/1543383)

http://dx.doi.org/10.1038/nn1352
http://dx.doi.org/10.1002/bies.10185
http://dx.doi.org/10.1002/bies.10185
http://dx.doi.org/10.1523/JNEUROSCI.0315-07.2007
http://dx.doi.org/10.1523/JNEUROSCI.0315-07.2007
http://dx.doi.org/10.1038/nn.2404
http://dx.doi.org/10.1038/nrn1949
http://dx.doi.org/10.1038/nrn1949
http://dx.doi.org/10.1523/JNEUROSCI.3679-04.2005
http://dx.doi.org/10.1016/S0896-6273(02)01173-X
http://dx.doi.org/10.1016/S0896-6273(02)01173-X
http://dx.doi.org/10.1146/annurev.ne.14.030191.000351
http://dx.doi.org/10.1146/annurev.physiol.69.031905.161516
http://dx.doi.org/10.1016/1044-5765(91)90028-M
http://dx.doi.org/10.1146/annurev.ne.14.030191.000301
http://dx.doi.org/10.1046/j.1460-9568.2000.00121.x
http://dx.doi.org/10.2307/2410695
http://dx.doi.org/10.1006/nlme.1998.3829
http://dx.doi.org/10.1006/nlme.1998.3829
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1002/(SICI)1096-9861(19990614)408:4%3C506::AID-CNE5%3E3.0.CO;2-P
http://dx.doi.org/10.1007/s00359-004-0504-9
http://dx.doi.org/10.1007/s00359-004-0504-9
http://dx.doi.org/10.1093/icb/44.1.47
http://dx.doi.org/10.1098/rspb.2008.0683
http://dx.doi.org/10.4249/scholarpedia.3638
http://dx.doi.org/10.1006/mpev.1999.0664
http://dx.doi.org/10.1093/mollus/eyi014
http://dx.doi.org/10.1093/mollus/eyi014
http://dx.doi.org/10.1111/j.1096-3642.2000.tb02196.x
http://dx.doi.org/10.1078/1439-6092-00022
http://dx.doi.org/10.1016/j.ympev.2004.06.008
http://dx.doi.org/10.1007/s00359-006-0196-4
http://dx.doi.org/10.1007/s00359-006-0196-4
http://dx.doi.org/10.1668/0003-1569(2001)041[1026:NOMLSB]2.0.CO;2
http://dx.doi.org/10.1668/0003-1569(2001)041[1026:NOMLSB]2.0.CO;2
http://dx.doi.org/10.2307/1543383
http://rstb.royalsocietypublishing.org/

2098 P. S. Katz Review. Neural basis of behavioural evolvability

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
122 Thompson, S. & Watson, W. H. 2005 Central pattern
generator for swimming in Melibe. J. Exp. Biol. 208,
1347–1361. (doi:10.1242/jeb.01500)

123 Katz, P. S., Getting, P. A. & Frost, W. N. 1994 Dynamic
neuromodulation of synaptic strength intrinsic to a cen-
tral pattern generator circuit. Nature 367, 729–731.
(doi:10.1038/367729a0)

124 Katz, P. S. & Frost, W. N. 1995 Intrinsic neuromodulation

in the Tritonia swim CPG: serotonin mediates both neuro-
modulation and neurotransmission by the dorsal swim
interneurons. J. Neurophysiol. 74, 2281–2294.

125 Katz, P. S. & Frost, W. N. 1995 Intrinsic neuromodu-

lation in the Tritonia swim CPG: the serotonergic
dorsal swim interneurons act presynaptically to enhance
transmitter release from interneuron C2. J. Neurosci. 15,
6035–6045.

126 Sakurai, A. & Katz, P. S. 2003 Spike timing-dependent

serotonergic neuromodulation of synaptic strength
intrinsic to a central pattern generator circuit.
J. Neurosci. 23, 10 745–10 755.

127 McClellan, A. D., Brown, G. D. & Getting, P. A. 1994
Modulation of swimming in Tritonia: excitatory and

inhibitory effects of serotonin. J. Comp. Physiol. A 174,
257–266. (doi:10.1007/BF00193792)

128 Fickbohm, D. J. & Katz, P. S. 2000 Paradoxical actions
of the serotonin precursor 5-hydroxytryptophan on the
activity of identified serotonergic neurons in a simple

motor circuit. J. Neurosci. 20, 1622–1634.
129 Jing, J., Vilim, F. S., Cropper, E. C. & Weiss, K. R. 2008

Neural analog of arousal: persistent conditional acti-
vation of a feeding modulator by serotonergic initiators

of locomotion. J. Neurosci. 28, 12 349–12 361. (doi:10.
1523/JNEUROSCI.3855-08.2008)

130 Tian, L. M., Kawai, R. & Crow, T. 2006 Serotonin-
immunoreactive CPT interneurons in Hermissenda:
identification of sensory input and motor projec-

tions. J. Neurophysiol. 96, 327–335. (doi:10.1152/jn.
00035.2006)

131 Satterlie, R. A., Norekian, T. P., Jordan, S. & Kazilek, C. J.
1995 Serotonergic modulation of swimming speed in the
pteropod mollusc Clione limacina. I. Serotonin immuno-

reactivity in the central nervous system and wings.
J. Exp. Biol. 198, 895–904.

132 Popescu, I. R. & Frost, W. N. 2002 Highly dissimilar
behaviors mediated by a multifunctional network in
the marine mollusk Tritonia diomedea. J. Neurosci. 22,

1985–1993.
133 Jing, J. & Gillette, R. 2000 Escape swim network inter-

neurons have diverse roles in behavioral switching and
putative arousal in Pleurobranchaea. J. Neurophysiol. 83,

1346–1355.
134 Nishikawa, K. C. 2002 Evolutionary convergence in

nervous systems: insights from comparative phyloge-
netic studies. Brain Behav. Evol. 59, 240–249.
(doi:10.1159/000063561)

135 Kivell, T. L. & Schmitt, D. 2009 Independent evolution
of knuckle-walking in African apes shows that humans
did not evolve from a knuckle-walking ancestor. Proc.
Natl Acad. Sci. USA 106, 14 241–14 246. (doi:10.
1073/pnas.0901280106)

136 Janis, C. M., Theodor, J. M. & Boisvert, B. 2002 Loco-
motor evolution in camels revisited: a quantitative
analysis of pedal anatomy and the acquisition of the
pacing gait. J. Vertebr. Paleontol. 22, 110–121. (doi:10.
1671/0272-4634(2002)022[0110:LEICRA]2.0.CO;2)

137 Whiting, M. F., Bradler, S. & Maxwell, T. 2003 Loss
and recovery of wings in stick insects. Nature 421,
264–267. (doi:10.1038/nature01313)

138 Padberg, J., Franca, J. G., Cooke, D. F., Soares, J. G.,
Rosa, M. G., Fiorani Jr, M., Gattass, R. & Krubitzer, L.
Phil. Trans. R. Soc. B (2011)
2007 Parallel evolution of cortical areas involved in skilled
hand use. J. Neurosci. 27, 10 106–10 115. (doi:10.1523/
JNEUROSCI.2632-07.2007)

139 Catania, K. C. 2000 Cortical organization in Insecti-
vora: the parallel evolution of the sensory periphery
and the brain. Brain Behav. Evol. 55, 311–321.
(doi:10.1159/000006666)

140 Karlen, S. J. & Krubitzer, L. 2007 The functional and

anatomical organization of marsupial neocortex: evi-
dence for parallel evolution across mammals. Prog.
Neurobiol. 502, 414–426.

141 Wullimann, M., Hofmann, M. H. & Meyer, D. L. 1991

Histochemical connectional and cytoarchitectonic
evidence for a secondary reduction of the pretectum
in the European eel Anguilla anguilla: a case of parallel
evolution. Brain Behav. Evol. 38, 290–301. (doi:10.
1159/000114395)

142 Jarvis, E. D. & Mello, C. V. 2000 Molecular mapping of
brain areas involved in parrot vocal communication.
J. Comp. Neurol. 419, 1–31. (doi:10.1002/(SICI)1096-
9861(20000327)419:1,1::AID-CNE1.3.0.CO;2-M)

143 Jarvis, E. D. 2007 Neural systems for vocal learning

in birds and humans: a synopsis. J. Ornithol. 148,
35–44. (doi:10.1007/s10336-007-0243-0)

144 Feenders, G., Liedvogel, M., Rivas, M., Zapka, M.,
Horita, H., Hara, E., Wada, K., Mouritsen, H. &
Jarvis, E. D. 2008 Molecular mapping of movement-

associated areas in the avian brain: a motor theory for
vocal learning origin. PLoS ONE 3, e1768. (doi:10.
1371/journal.pone.0001768)

145 Bullock, T. H., Bodznick, D. A. & Northcutt, R. G.

1983 The phylogenetic distribution of electroreception:
evidence for convergent evolution of a primitive ver-
tebrate sense modality. Brain Res. 287, 25–46.

146 Kawasaki, M. 1993 Independently evolved jamming
avoidance responses employ identical computational

algorithms: a behavioral study of the African electric
fish, Gymnarchus niloticus. J. Comp. Physiol. A 173,
9–22. (doi:10.1007/BF00209614)

147 Alves-Gomes, J. A., Orti, G., Haygood, M., Heiligenberg,
W. & Meyer, A. 1995 Phylogenetic analysis of the

South American electric fishes (order Gymnotiformes)
and the evolution of their electrogenic system: a
synthesis based on morphology, electrophysiology, and
mitochondrial sequence data. Mol. Biol. Evol. 12,
298–318.

148 Hopkins, C. D. 1995 Convergent designs for electro-
genesis and electroreception. Curr. Opin. Neurobiol. 5,
769–777. (doi:10.1016/0959-4388(95)80105-7)

149 Kawasaki, M. 1996 Comparative analysis of the jam-

ming avoidance response in African and South
American wave-type electric fishes. Biol. Bull. 191,
103–108. (doi:10.2307/1543070)

150 New, J. G. 1997 The evolution of vertebrate electrosen-
sory systems. Brain Behav. Evol. 50, 244–252. (doi:10.

1159/000113338)
151 Kawasaki, M. 2009 Evolution of time-coding systems in

weakly electric fishes. Zool. Sci. 26, 587–599. (doi:10.
2108/zsj.26.587)

152 Zakon, H. H., Zwickl, D. J., Lu, Y. & Hillis, D. M. 2008

Molecular evolution of communication signals in elec-
tric fish. J. Exp. Biol. 211, 1814–1818. (doi:10.1242/
jeb.015982)

153 Rose, G. J. 2004 Insights into neural mechanisms and
evolution of behaviour from electric fish. Nat. Rev.
Neurosci. 5, 943–951. (doi:10.1038/nrn1558)

154 Zakon, H. H., Lu, Y., Zwickl, D. J. & Hillis, D. M.
2006 Sodium channel genes and the evolution of
diversity in communication signals of electric fishes:
convergent molecular evolution. Proc. Natl Acad.

http://dx.doi.org/10.1242/jeb.01500
http://dx.doi.org/10.1038/367729a0
http://dx.doi.org/10.1007/BF00193792
http://dx.doi.org/10.1523/JNEUROSCI.3855-08.2008
http://dx.doi.org/10.1523/JNEUROSCI.3855-08.2008
http://dx.doi.org/10.1152/jn.00035.2006
http://dx.doi.org/10.1152/jn.00035.2006
http://dx.doi.org/10.1159/000063561
http://dx.doi.org/10.1073/pnas.0901280106
http://dx.doi.org/10.1073/pnas.0901280106
http://dx.doi.org/10.1671/0272-4634(2002)022[0110:LEICRA]2.0.CO;2
http://dx.doi.org/10.1671/0272-4634(2002)022[0110:LEICRA]2.0.CO;2
http://dx.doi.org/10.1038/nature01313
http://dx.doi.org/10.1523/JNEUROSCI.2632-07.2007
http://dx.doi.org/10.1523/JNEUROSCI.2632-07.2007
http://dx.doi.org/10.1159/000006666
http://dx.doi.org/10.1159/000114395
http://dx.doi.org/10.1159/000114395
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1002/(SICI)1096-9861(20000327)419:1%3C1::AID-CNE1%3E3.0.CO;2-M
http://dx.doi.org/10.1007/s10336-007-0243-0
http://dx.doi.org/10.1371/journal.pone.0001768
http://dx.doi.org/10.1371/journal.pone.0001768
http://dx.doi.org/10.1007/BF00209614
http://dx.doi.org/10.1016/0959-4388(95)80105-7
http://dx.doi.org/10.2307/1543070
http://dx.doi.org/10.1159/000113338
http://dx.doi.org/10.1159/000113338
http://dx.doi.org/10.2108/zsj.26.587
http://dx.doi.org/10.2108/zsj.26.587
http://dx.doi.org/10.1242/jeb.015982
http://dx.doi.org/10.1242/jeb.015982
http://dx.doi.org/10.1038/nrn1558
http://rstb.royalsocietypublishing.org/

Review. Neural basis of behavioural evolvability P. S. Katz 2099

 on September 19, 2012rstb.royalsocietypublishing.orgDownloaded from
Sci. USA 103, 3675–3680. (doi:10.1073/pnas.
0600160103)

155 Hammock, E. A. 2007 Gene regulation as a modulator

of social preference in voles. Adv. Genet. 59, 107–127.
(doi:10.1016/S0065-2660(07)59004-8)

156 Lim, M. M. & Young, L. J. 2006 Neuropeptidergic
regulation of affiliative behavior and social bonding in
animals. Horm. Behav. 50, 506–517. (doi:10.1016/j.

yhbeh.2006.06.028)
157 Nair, H. P. & Young, L. J. 2006 Vasopressin and pair-

bond formation: genes to brain to behavior. Physiology
(Bethesda) 21, 146–152.

158 Lim, M. M., Hammock, E. A. & Young, L. J. 2004 The
role of vasopressin in the genetic and neural regulation
of monogamy. J. Neuroendocrinol. 16, 325–332. (doi:10.
1111/j.0953-8194.2004.01162.x)

159 Young, L. J. & Wang, Z. 2004 The neurobiology of

pair bonding. Nat. Neurosci. 7, 1048–1054. (doi:10.
1038/nn1327)

160 Young, L. J., Murphy Young, A. Z. & Hammock, E. A.
2005 Anatomy and neurochemistry of the pair bond.
J. Comp. Neurol. 493, 51–57. (doi:10.1002/cne.20771)

161 Lim, M. M., Wang, Z., Olazabal, D. E., Ren, X., Ter-
williger, E. F. & Young, L. J. 2004 Enhanced partner
preference in a promiscuous species by manipulating
the expression of a single gene. Nature 429, 754–757.
(doi:10.1038/nature02539)

162 Young, L. J. 1999 Oxytocin and vasopressin receptors
and species-typical social behaviors. Horm. Behav. 36,
212–221. (doi:10.1006/hbeh.1999.1548)
Phil. Trans. R. Soc. B (2011)
163 Smith, K. S., Tindell, A. J., Aldridge, J. W. & Berridge,
K. C. 2009 Ventral pallidum roles in reward and motiv-
ation. Behav. Brain Res. 196, 155–167. (doi:10.1016/j.

bbr.2008.09.038)
164 Hammock, E. A. & Young, L. J. 2002 Variation in the

vasopressin V1a receptor promoter and expression:
implications for inter- and intraspecific variation in
social behaviour. Eur. J. Neurosci. 16, 399–402.

(doi:10.1046/j.1460-9568.2002.02083.x)
165 Hammock, E. A. & Young, L. J. 2004 Functional

microsatellite polymorphism associated with divergent
social structure in vole species. Mol. Biol. Evol. 21,

1057–1063. (doi:10.1093/molbev/msh104)
166 Hammock, E. A. & Young, L. J. 2005 Microsatellite

instability generates diversity in brain and sociobeha-
vioral traits. Science 308, 1630–1634. (doi:10.1126/
science.1111427)

167 Donaldson, Z. R., Kondrashov, F. A., Putnam, A., Bai,
Y., Stoinski, T. L., Hammock, E. A. & Young, L. J.
2008 Evolution of a behavior-linked microsatellite-con-
taining element in the 50 flanking region of the primate
AVPR1A gene. BMC Evol. Biol. 8, 180. (doi:10.1186/

1471-2148-8-180)
168 Heckel, G. & Fink, S. 2008 Evolution of the arginine

vasopressin 1a receptor and implications for mamma-
lian social behaviour. Prog. Brain Res. 170, 321–330.
(doi:10.1016/S0079-6123(08)00426-3)

169 Orr, H. A. 2005 The probability of parallel evolution.
Evolution 59, 216–220. (doi:10.1111/j.0014-3820.
2005.tb00907.x)

http://dx.doi.org/10.1073/pnas.0600160103
http://dx.doi.org/10.1073/pnas.0600160103
http://dx.doi.org/10.1016/S0065-2660(07)59004-8
http://dx.doi.org/10.1016/j.yhbeh.2006.06.028
http://dx.doi.org/10.1016/j.yhbeh.2006.06.028
http://dx.doi.org/10.1111/j.0953-8194.2004.01162.x
http://dx.doi.org/10.1111/j.0953-8194.2004.01162.x
http://dx.doi.org/10.1038/nn1327
http://dx.doi.org/10.1038/nn1327
http://dx.doi.org/10.1002/cne.20771
http://dx.doi.org/10.1038/nature02539
http://dx.doi.org/10.1006/hbeh.1999.1548
http://dx.doi.org/10.1016/j.bbr.2008.09.038
http://dx.doi.org/10.1016/j.bbr.2008.09.038
http://dx.doi.org/10.1046/j.1460-9568.2002.02083.x
http://dx.doi.org/10.1093/molbev/msh104
http://dx.doi.org/10.1126/science.1111427
http://dx.doi.org/10.1126/science.1111427
http://dx.doi.org/10.1186/1471-2148-8-180
http://dx.doi.org/10.1186/1471-2148-8-180
http://dx.doi.org/10.1016/S0079-6123(08)00426-3
http://dx.doi.org/10.1111/j.0014-3820.2005.tb00907.x
http://dx.doi.org/10.1111/j.0014-3820.2005.tb00907.x
http://rstb.royalsocietypublishing.org/

	Neural mechanisms underlying the evolvability of behaviour
	Introduction
	Nervous systems are phylogenetically constrained
	Evolvability of sensory reception
	Evolvability of sensory circuits
	Motor system evolution
	Identified homologous neurons aid in the study of motor systems
	Biophysical properties and neuromodulation in multi-functional circuits
	Similar behaviours have independently evolved using homologous neurons
	Species-specific behaviours are produced from nervous systems comprising homologous neurons
	Parallel and convergent evolution of complex motor behaviours
	Evolvability of neural circuits underlying social behaviour
	Summary
	The author wishes to thank the editor for the invitation to contribute to this edition, members of his laboratory for helpful comments on the manuscript, as well as three anonymous reviewers for their feedback. The author’s research is funded by NSF ISO-0814411 and NSF IIS-0827418.
	REFERENCES

