

Comparative ninth edition Anatomy of the **VERTEBRATES**

George C. Kent
Robert K. Carr

A photograph of two zebras in a savanna landscape. One zebra is in the foreground, facing left, and the other is slightly behind it, also facing left. The background shows a grassy plain with some trees under a bright sky.

Preface, xv

1 INTRODUCTION, 1

The Phylum Chordata: The Big Four, 2

The Craniate Body: General Plan, 2

Regional Differentiation, 2

Bilateral Symmetry and Anatomic Planes, 3

Metamerism, 4

Craniate Characteristics, 5

Vertebrate Characteristics, 5

Structures Common to Craniates, 5

Notochord and Vertebral Column, 5

Pharynx, 6

Pharyngeal Pouches and Slits, 6

Pharyngeal Arches, 7

Dorsal Hollow Central Nervous System, 8

Other Vertebrate Characteristics, 9

Integument, 9

Respiratory Mechanisms, 9

Coelom, 9

Digestive System, 10

Urogenital Organs, 10

Circulatory System, 10

Skeleton, 10

Muscles, 11

Sense Organs, 11

2 CONCEPTS, PREMISES, AND PIONEERS, 13

Pattern and Process, 14

Homology and Homoplasy, 14

Serial Homology, 15

Analogy, 15

Adaptation, 16

Speciation, 16

Evolutionary Convergence, 16

Development, 17

Ontogeny and Phylogeny, 17

von Baer's Law, 17

Metamorphosis and Heterochrony, 19

Systematics and Taxonomy, 20

Organic Evolution and Evolutionary Selection, 22

Anatomy from Galen to Darwin, 23

Words to Ponder, 24

3 PROTOCHORDATES AND THE ORIGIN OF CRANIATES, 29

Protochordates, 30

Basal Deuterostomes (Echinoderms and Hemichordates), 31

Echinoderms, 31

Hemichordates, 31

Urochordates, 32

Ascidians, 32

Larvaceans, 34

Thaliaceans, 34

Cephalochordates, 34

Locomotor Musculature and Skin, 35

Pharyngeal Slits, 35

Notochord, 35

Nervous System and Sense Organs, 35

Food Processing, 37

Coelom, 37

Circulatory System, 38

Elimination of Metabolic Wastes, 38

Gonads, 39

Amphioxus and the Craniates Contrasted, 39

The Origin of Craniates, 39

The Ammocoete: A Vertebrate Larva, 40

Heterochrony and the Relationship between Amphioxus and Vertebrates, 42

4 PARADE OF THE CRANIATES IN TIME AND TAXA, 45

Craniata Taxa, 46

Agnatha, 47

Ostracoderms, 47

Living Agnathans, 49
Hagfishes, 50
Lampreys, 50
Gnathostomes: Placoderms, 51
Chondrichthyes (Cartilaginous Fishes), 52
Elasmobranchs, 52
Holocephalans, 53
Acanthodians and Osteichthyans (Spiny Fishes and Bony Fishes), 53
Acanthodians, 53
Osteichthyans, 53
Actinopterygii (Ray-Finned Fishes), 54
Basal Actinopterygians, 54
Neopterygians, 54
Sarcopterygii (Lobe-Finned Fishes), 54
Actinistians, 55
Rhipidistians, 55
Dipnoans, 56
Amphibia, 57
Labyrinthodonts, 57
Temnospondyls, 58
Microsaurs, 58
Lissamphibians, 58
Apodans, 58
Urodeles, 59
Anurans, 59
Anthracosaur, 60
Amniotes (Reptiles and Synapsids), 60
Reptilia (Sauropsida), 60
Anapsids, 63
Diapsids, 63
Lepidosaur, 63
Archosaurs, 64
Synapsids, 67
Mammalia, 67
Monotremata, 68
Marsupialia, 68
Insectivora, 69
Xenarthra, 70
Tubulidentata, 70
Pholidota, 71
Chiroptera, 71
Primates, 71
Prosimians, 72
Anthropoids, 73
Lagomorpha, 74
Rodentia, 74
Carnivora (Fissipedia), 76
Pinnipedia, 78

Ungulates and Subungulates, 79
Perissodactyla, 79
Artiodactyla, 79
Hyracoidea, 80
Proboscidea, 80
Sirenia, 80
Cetacea, 81
Variation among Individuals, 82

5 EARLY CRANIATE MORPHOGENESIS, 86

Craniate Eggs, 87
Egg Types, 87
Oviparity and Viviparity, 87
Internal and External Fertilization, 88
Early Development of Representative Chordates, 88
Cleavage and the Blastula, 88
Gastrulation: Formation of the Germ Layers and Coelom, 89
Amphioxus, 89
Frog, 90
Chick, 92
Placental Mammals, 93
Neurulation, 93
Induction of Differentiation: Morphogens, 96
Mesenchyme, 96
Fate of the Ectoderm, 97
Stomodeum and Proctodeum, 97
Neural Crest, 97
Ectodermal Placodes, 98
Fate of the Endoderm, 98
Fate of the Mesoderm, 99
Dorsal Mesoderm (Epimere), 99
Lateral-Plate Mesoderm (Hypomere), 99
Intermediate Mesoderm (Mesomere), 99
Significance of the Germ Layers, 100
Extraembryonic Membranes, 100
Yolk Sac, 100
Amnion and Chorion, 100
Allantois, 101
Placentas, 101

6 INTEGUMENT, 105

Preview: Skin of the Eft, 106
The Epidermis, 107
Epidermis of Fishes and Aquatic Amphibians, 107
Epidermal Glands, 107

- Photophores, 107
- Keratin, 108
- Epidermis of Tetrapods*, 108
 - Epidermal Glands, 109
 - Stratum Corneum, 113
- The Dermis, 120
 - The Bony Dermis of Fishes*, 122
 - Dermal Ossification in Tetrapods*, 124
 - Dermal Pigments*, 125
- The Integument from Fishes to Mammals: A Class-by-Class Overview, 127
 - Agnathans*, 127
 - Epidermis, 127
 - Dermis, 127
 - Cartilaginous Fishes*, 128
 - Epidermis, 128
 - Dermis, 128
 - Bony Fishes*, 128
 - Epidermis, 128
 - Dermis, 128
 - Amphibians*, 128
 - Epidermis, 128
 - Dermis, 128
 - Nonavian Reptiles*, 129
 - Epidermis, 129
 - Dermis, 129
 - Birds*, 129
 - Epidermis, 129
 - Dermis, 129
 - Mammals*, 129
 - Epidermis, 130
 - Dermis, 130
- Some Roles of the Integument, 130

7 MINERALIZED TISSUES: AN INTRODUCTION TO THE SKELETON, 133

- Bone, 134
 - Compact Bone*, 136
 - Spongy Bone*, 136
 - Dentin*, 136
 - Acellular Bone*, 136
 - Membrane Bone and Replacement Bone*, 137
 - Membrane Bone, 137
 - Replacement Bone, 137
- Cartilage, 138
- Skeletal Remodeling, 139
- Tendons, Ligaments, and Joints, 139

- Mineralized Tissues and the Invertebrates, 140
- Regional Components of the Skeleton, 140
- Heterotopic Bones, 141

8 VERTEBRAE, RIBS, AND STERNA, 143

- Vertebral Column, 144
 - Centra, Arches, and Processes*, 144
 - Morphogenesis of Vertebrae*, 144
 - The Vertebral Columns of Fishes*, 146
 - Evolution of Tetrapod Vertebrae*, 148
 - Regional Specialization in Tetrapod Columns*, 149
 - The Craniovertebral Junction and Neck Vertebrae, 150
 - Stabilizing the Hind Limbs: Sacrum and Symsacrum, 152
 - Tail Vertebrae: Urostyle, Pygostyle, and Coccyx, 153
- Ribs, 155
 - Fishes*, 155
 - Tetrapods*, 156
 - Amphibians, 156
 - Nonavian Reptiles, 157
 - Birds, 157
 - Mammals, 157
- Tetrapod Sternum, 158

9 SKULL AND VISCERAL SKELETON, 162

- Neurocranium, 163
 - Cartilaginous Stage*, 163
 - Parachordal and Prechordal Cartilages and Notochord, 163
 - Sense Capsules, 163
 - Completion of Floor, Walls, and Roof, 164
 - Cartilaginous Neurocrania of Adult Craniates*, 164
 - Living Agnathans, 164
 - Cartilaginous Fishes, 165
 - Bony Fishes, 165
 - Neurocranial Ossification Centers*, 165
 - Occipital Centers, 165
 - Sphenoid Centers, 166
 - Ethmoid Centers, 166
 - Otic Centers, 167
- Generalized Dermatocranium, 167
 - How It May Have Begun*, 167
 - Its Basic Structure*, 168
 - A Question of Homology, 168
 - Roofing Bones, 168
 - Dermal Bones of the Upper Jaw, 169
 - Primary Palatal Bones, 169
 - Opercular Bones, 169

Neurocranial-Dermatocranial Complex of Bony Fishes, 170

Basal Actinopterygians, 170

Basal Neopterygians, 171

Teleosts, 171

Dipnoans, 172

Neurocranial-Dermatocranial Complex of Modern Tetrapods, 173

Amphibians, 173

Nonavian Reptiles, 174

Temporal Fossae, 174

Secondary Palates, 176

Cranial Kinesis, 178

Birds, 179

Mammals, 180

Reduction in Number of Cranial Bones during Phylogeny, 184

Visceral Skeleton, 185

Sharks, 185

Jaw Suspension in Fishes, 186

Bony Fishes, 186

Feeding Mechanisms in Bony Fishes, 188

Living Agnathans, 188

Tetrapods, 189

Fate of the Palatoquadrate and Meckel's Cartilages, 189

Expansion of the Dentary and a New Jaw Joint in Mammals, 189

Ear Ossicles from the Hyomandibula and Jaws, 190

Amniote Hyoid, 191

Laryngeal Skeleton, 194

Perspective, 195

10 GIRDLES, FINS, LIMBS, AND LOCOMOTION, 199

Pectoral Girdles, 200

Pelvic Girdles, 204

Fins, 207

Paired Fins, 207

Median Fins, 208

Caudal Fins, 209

Origin of Paired Fins, 211

Tetrapod Limbs, 212

Propodium and Epipodium, 213

Manus: The Hand, 214

Adaptations for Flight, 217

Adaptations for Life in the Ocean, 220

Adaptations for Swift-Footedness, 220

Adaptations for Grasping, 223

Pes: The Hind Foot, 223

Sculling and Galloping in Marine Mammals, 226

How Pinnipeds Maneuver on Land, 227

Origin of Limbs, 227

Locomotion on Land without Limbs, 229

11 MUSCLES, 233

Muscle Tissues and Major Categories of Muscles, 234

Striated, Cardiac, and Smooth Muscle Tissues, 234

Striated Muscle Tissue, 234

Cardiac Muscle Tissue, 234

Smooth Muscle Tissue, 234

Major Categories of Muscles, 234

Somatic Muscles, 234

Visceral Muscles, 236

Branchiomic Somatic Muscles, 236

Introduction to Skeletal Muscles, 237

Skeletal Muscles as Organs, 237

Twitch and Tonic Muscle Fibers, 237

Origins, Insertions, and Muscle Shapes, 238

Actions of Skeletal Muscles, 239

Names and Homologies of Skeletal Muscles, 239

Axial Muscles, 239

Trunk and Tail Muscles of Fishes, 240

Trunk and Tail Muscles of Tetrapods, 242

Epaxial Muscles of the Trunk, 244

Hypaxial Muscles of the Trunk, 245

Muscles of the Tail, 247

Hypobranchial and Tongue Muscles, 248

Appendicular Muscles, 249

Fishes, 249

Tetrapods, 249

Extrinsic Muscles of the Pectoral Girdle and Forelimbs, 251

Intrinsic Muscles of the Pectoral Girdle and Forelimbs, 252

Muscles of the Pelvic Girdle and Hind Limbs, 254

Somitomeric and Somitic Muscles of the Head, 256

Branchiomic Muscles, 256

Muscles of the Mandibular Arch, 257

Muscles of the Hyoid Arch, 258

Muscles of the Third and Successive Pharyngeal Arches, 259

Extrinsic Eyeball Muscles, 260

Integumentary Muscles, 261

Electric Organs, 262

12 DIGESTIVE SYSTEM, 265

Procuring Food, 266

The Digestive Tract: An Overview, 266

Mouth and Oral Cavity, 268

 Tongue, 269

 Oral Glands, 272

 Teeth, 273

 Morphologic Variants in Fishes, 276

 Morphologic Variants in Mammals, 276

 Epidermal Teeth, 279

Pharynx, 279

Morphology of the Gut Wall, 280

Esophagus, 281

Stomach, 282

Intestine, 284

 Fishes, 285

 Tetrapods: *The Small Intestine*, 285

The Large Intestine, 286

Liver and Gallbladder, 287

Exocrine Pancreas, 288

Cloaca, 289

13 RESPIRATORY SYSTEM, 292

Principles of Diffusion, 293

Gills, 293

 Agnathans, 293

 Cartilaginous Fishes, 295

 Bony Fishes, 296

 Larval Gills, 297

 Excretory Role of Gills, 298

 Aerial Respiration in Bony Fishes, 298

Nares and Nasal Canals, 299

Swim Bladders and the Origin of Lungs, 299

Lungs and Their Ducts, 302

 Larynx and Vocalization, 302

 Trachea, Syrinx, and Bronchi, 304

 Amphibian Lungs, 305

 Nonavian Reptilian Lungs, 306

 Lungs and Their Ducts in Birds, 308

 Mammalian Lungs, 310

14 CIRCULATORY SYSTEM, 314

Development, 315

Blood, 317

 Hemopoiesis, 317

 Formed Elements, 318

The Heart and Its Evolution, 318

 Single- and Double-Circuit Hearts, 319

 Hearts of Gill-Breathing Fishes, 319

 Hearts of Dipnoans and Amphibians, 320

 Hearts of Amniotes, 321

 Innervation of the Heart, 322

 Morphogenesis of the Heart, 324

Arterial Channels and Their Modifications, 325

 Aortic Arches of Fishes, 325

 Aortic Arches of Tetrapods, 327

 Amphibians, 327

 Nonavian Reptiles, 328

 Birds and Mammals, 332

 Aortic Arches and von Baer's Law, 333

 Dorsal Aorta, 333

 Somatic Branches, 333

 Visceral Branches, 335

 Allantoic Arteries of Amniotes, 336

 Coronary Arteries, 336

 Retia Mirabilia, 336

Venous Channels and Their Modifications, 337

 Basic Pattern: Sharks, 337

 Cardinal Streams, 337

 Renal Portal Stream, 337

 Lateral Abdominal Stream, 338

 Hepatic Portal Stream and Hepatic Sinuses, 339

 Other Fishes, 339

 Tetrapods, 339

 Cardinal Veins and the Precavae, 339

 Postcava, 341

 Abdominal Stream, 341

 Renal Portal System, 342

 Hepatic Portal System, 342

 Coronary Veins, 342

Circulation in the Mammalian Fetus,
and Changes at Birth, 343

Systematic Summary of Respiration and Circulation, 344

Lymphatic System, 346

15 UROGENITAL SYSTEM, 351

Kidneys and Their Ducts, 352

 Osmoregulatory Role of Kidneys, 352

 Basic Pattern and the Archinephros, 352

 Role of Glomeruli and Tubules, 357

 Excretion of Nitrogenous Wastes, 357

 Pronephros, 357

 Mesonephros, 358

 Agnathans, 359

- Gnathostome Fishes and Amphibians, 359
- Amniotes, 359
 - Mesonephric Remnants in Adult Amniotes, 361
- Metanephros*, 361
- Extrarenal Salt Excretion*, 363
- Urinary Bladders, 364
- Genital Organs, 365
 - Gonadal Primordia*, 365
 - Testes and Male Genital Ducts*, 367
 - Intromittent Organs*, 369
 - Ovaries*, 370
 - Translocation of Mammalian Gonads*, 374
 - Female Genital Tracts in Craniates (Excluding Therian Mammals)*, 376
 - Female Tracts of Therian Mammals*, 378
 - Oviducts, 378
 - Uteri, 379
 - Vaginas, 380
 - Muellerian Duct Remnants in Adult Males, 380
- Cloaca, 381
 - Therian Mammals*, 381

16 NERVOUS SYSTEM, 387

- Neuron, 388
- Growth and Differentiation of the Nervous System, 391
 - Neural Tube*, 392
 - Development of Motor Components of Nerves*, 393
 - Development of Sensory Components of Nerves*, 393
- Neuroglia and Neurilemma, 394
- Spinal Cord, 394
- Spinal Nerves, 396
 - Roots and Ganglia*, 396
 - Occipitospinal Nerves*, 397
 - Spinal Nerve Metamerism*, 397
 - Rami and Plexuses*, 398
 - Functional Components of Spinal Nerves*, 398
- Brain, 398
 - Metencephalon and Myelencephalon: The Hindbrain*, 401
 - Mesencephalon: The Midbrain*, 401
 - Diencephalon*, 402
 - Epithalamus, 402
 - Thalamus, 403
 - Hypothalamus and Associated Structures, 403
 - Third Ventricle, 405
 - Telencephalon*, 405
 - Fishes, 406
 - Amphibians, 407

- Nonavian Reptiles, 407
- Birds, 407
- Mammals, 408
- Blood Supply to Brain*, 409
- Choroid Plexuses and Cerebrospinal Fluid*, 409
- Cranial Nerves, 410
 - Predominantly Sensory Cranial Nerves*, 411
 - Nerve 0 (Terminal), 411
 - Nerve I (Olfactory), 411
 - Nerve VN (Vomeronasal), 412
 - Nerve II (Optic), 412
 - Nerve E (Epiphyseal Complex), 412
 - Nerve P (Profundus), 412
 - Nerve ALL/PLL (Anterior and Posterior Lateral Line), 412
 - Nerve VII (Vestibulocochlear), 413
 - Motor Nerves*, 413
 - Nerves III, IV, and VI (Oculomotor, Trochlear, and Abducens), 413
 - Nerve XI (Accessory), 413
 - Nerve XII (Hypoglossal), 414
 - Mixed Nerves*, 415
 - Nerve V (Trigeminal), 416
 - Nerve VII (Facial), 416
 - Nerve IX (Glossopharyngeal), 417
 - Nerve X (Vagus), 417
 - Innervation of the Mammalian Tongue: An Anatomic Legacy*, 418
 - Functional Components of Cranial Nerves*, 418
- Autonomic Nervous System, 419
- Segmentation of the Craniate Head, 421
 - Genes*, 422
 - Skull*, 422
 - Pharynx*, 422
 - Cranial Nerves and Brain*, 423
 - Registry of Segments: A Hypothetical Segment?*, 423

17 SENSE ORGANS, 429

- Special Somatic Receptors, 431
 - Neuromast Organs of Fishes and Aquatic Amphibians*, 431
 - Membranous Labyrinth*, 433
 - Equilibratory Role of the Labyrinth, 434
 - Auditory Role of the Labyrinth and Evolution of the Cochlea, 435
 - Middle Ear Cavity, 438
 - Outer Ear, 439
 - Tetrapod Hearing in the Absence of an Eardrum, 439
 - Echolocation, 440

Saccus Vasculosus, 440

Visual Organs: Lateral Eyes, 440

Retina, 440

Choroid and Sclerotic Coats and the Pupil, 442

Lens, 443

Vitreous and Aqueous Chambers, 443

Ciliary Bodies: The Source and Drainage of the Aqueous Humor, 443

Shape of the Eyeball, 444

Accommodation, 444

Conjunctiva, 445

Moisturizing and Lubricating Glands, 445

Absence of Functional Eyeballs, 445

Median Eyes, 445

Infrared Receptors of Snakes, 446

Special Chemoreceptors, 446

Olfactory Organs, 447

Vomeronasal Organs, 448

Organs of Taste, 448

General Somatic Receptors, 449

Cutaneous Receptors, 449

Naked Endings, 449

Encapsulated Endings, 449

Miscellaneous Cutaneous Receptors, 450

Proprioceptors, 451

General Visceral Receptors, 452

Aminogenic Tissue and the Adrenal Medulla, 461

Fishes and Amphibians, 461

Amniotes, 461

Epinephrine, 462

Endocrine Organs Derived from Mesoderm, 462

Steroidogenic Tissue and the Adrenal Cortex, 462

Gonads as Endocrine Organs, 463

Corpuscles of Stannius, 464

Endocrine Organs Derived from Endoderm, 464

Thyroid Gland, 464

Parathyroid Glands, 465

Ultimobranchial Glands, 466

Thymus, 466

Avian Bursa of Fabricius, 468

Endocrine Pancreas, 468

Synergistic Regulation of Blood Glucose, 468

Gastrointestinal Hormones, 468

Hormonal Control of Biological Rhythms, 469

Appendix, 472

Glossary, 475

Index, 505

18 ENDOCRINE ORGANS, 455

Endocrine Role of the Nervous System, 456

Endocrine Organs Derived from Ectoderm, 458

Pituitary Gland, 458

Neurohypophysis, 458

Adenohypophysis, 459

Pineal Organ, 461