

Chronobiology

Biological Timekeeping

Edited by

Jay C. Dunlap

Dartmouth Medical School

Jennifer J. Loros

Dartmouth Medical School

Patricia J. DeCoursey

University of South Carolina


Sinauer Associates, Inc. Publishers
Sunderland, Massachusetts, U.S.A.

Brief Contents

- CHAPTER 1 **Overview of Biological Timing from Unicells to Humans** 3
Patricia J. DeCoursey
- CHAPTER 2 **The Behavioral Ecology and Evolution of Biological Timing Systems** 27
Patricia J. DeCoursey
- CHAPTER 3 **Fundamental Properties of Circadian Rhythms** 67
Carl Hirschie Johnson, Jeffrey Elliott, Russell Foster, Ken-Ichi Honma, and Richard Kronauer
- CHAPTER 4 **Circannual Rhythms and Photoperiodism** 107
Bruce Goldman, Eberhard Gwinner, Fred J. Karsch, David Saunders, Irving Zucker, and Gregory F. Ball
- CHAPTER 5 **Functional Organization of Circadian Systems in Multicellular Animals** 145
Patricia J. DeCoursey
- CHAPTER 6 **Cell Physiology of Circadian Pacemaker Systems in Metazoan Animals** 181
Patricia J. DeCoursey
- CHAPTER 7 **Molecular Biology of Circadian Pacemaker Systems** 213
Jay C. Dunlap
- CHAPTER 8 **Adapting to Life on a Rotating World at the Gene Expression Level** 255
Jennifer J. Loros, J. Woodland Hastings, and Ueli Schibler
- CHAPTER 9 **Human Circadian Organization** 291
James M. Waterhouse and Patricia J. DeCoursey
- CHAPTER 10 **The Relevance of Circadian Rhythms for Human Welfare** 325
James M. Waterhouse and Patricia J. DeCoursey
- CHAPTER 11 **Looking Forward** 359
Patricia J. DeCoursey
- APPENDIX 383

Contents

1 Overview of Biological Timing from Unicells to Humans 3

Introduction: Structural Organization and Time Organization Are Two Pivotal Parallel Features of Living Organisms 3

The rotating features of Earth have influenced the evolution of rhythmicity in all living organisms 3

Clocks and Calendars Have Been Important to Humans from Earliest Recorded History 4

Time measurement was crucial in early cultures 4

The rise of science in the Western world and in China promoted astronomy and math 6

Post-Renaissance scientific advances resulted in radical changes in clock measurement devices 7

Awareness of Internal Biological Clocks Began Relatively Recently 9

Early knowledge of physiology was limited 9

Early circadian pioneers had some first inklings of endogenous rhythms 10

Later pioneers had good insights into circadian rhythmicity 10

Pittendrigh and Aschoff were founders of modern-day chronobiology 11

Interest in biological timing spread rapidly 12

An international community of chronobiologists soon flourished 12

Starting Up and Coming to Terms Is the First Step in Any New Scientific Adventure 14

Every scientific field has its specialty jargon 14

Starting Up Also Involves Learning Basic Concepts and Methodologies 15

Rhythm concepts encompass parameters of waves 15

Biological clock regulation of physiology and behavior is more complex than direct triggering of responses 15

Indirect measures of rhythmicity usually rely on long-term behavioral recording 16

Data processing of circadian behavioral output is often depicted in actograms 18

Circadian time differs from standard time-zone clock time 18

A Brief Introduction to Basic Circadian Parameters Will Set the Stage for Discussion of Circadian Behavior and Ecology 19

Circadian pacemakers are endogenous 19

Entrainment requires an environmental time cue or synchronizer for locking on to local time 20

The Rationale Chosen for the Text Is Simple and Logical 22

2 The Behavioral Ecology and Evolution of Biological Timing Systems 27

Introduction: Rhythmic Environmental Features Have Shaped the Temporal Pattern of Behavior in Plants and Animals 27

Chronobiology deals with both proximate and ultimate questions 27

Organisms are highly specialized for the diverse niches of the specific ecosystems in which they carry out their life cycles 28

Organisms in natural environments encounter many temporal opportunities as well as challenges 28

Endogenous timing is based on cellular pacemaker systems 29

Circadian Timing Facilitates a Large Variety of Behavioral Functions 29

A big challenge for beginners in behavioral chronobiology is the design of experiments for organisms in both the laboratory and the field 29

Circadian rhythms occur in both prokaryotic and eukaryotic unicells 33

Daily activity patterns are very widespread in animals 34

Daily torpor and hibernation bouts reduce metabolic demands in some mammals 37

Time sense, time–place learning, and celestial navigation are functions that require continuous consultation of a circadian clock 38

Gated rhythms in development are one-time occurrences in a population 40

Intra- and interindividual coordination is important for all rhythmic species 41

Circadian Rhythms Are Also Widespread in Higher Plants 41

The Behavior of Many Marine Organisms Reflects Tidal and Lunar Environmental Cycles 43

Rhythmic complexity is prevalent in ocean niches 43

Pacemaker systems have not been localized for tidal or lunar-related rhythms 46

Biological Timing Systems Are Involved in Seasonal Behavior of Some Animals and Plants 46

Three basic strategies are used in seasonal rhythms of organisms 46

Timing mechanisms differ among the three strategies 48

Evolutionary Theory Suggests the Derivation of Biological Timing 48

Darwin's theory of evolution by natural selection predicts the major steps in development of new traits in organisms 48

Some caveats are necessary 49

Demonstration of adaptive evolutionary change for any behavioral feature requires stringent criteria 49

Information about the Evolution of Biological Timing Systems Comes from Several Sources 51

Evidence for the genetic basis of circadian clocks is substantial 51

Evidence for adaptive evolution of biological timing by natural selection is quite limited 51

Direct testing of circadian adaptiveness in the field has recently been carried out 55

A Phylogenetic Survey of Plants and Animals Suggests Trends in the Evolutionary History of Biological Timing Systems 58

The field of systematics offers tools for studying the evolutionary history of traits 58

The chronology of Earth's early history gives insight into the origin of biological timing 59

Some prokaryotes have well-developed circadian timing 60

Almost all eukaryotic organisms possess biological clocks with similar timing properties but great structural diversity 60

The Known, the Unknown, and the Wildly Speculative 60

3 Fundamental Properties of Circadian Rhythms 67

Introduction: Circadian Clocks Are Important for Organisms 67

Major Defining Features Give Great Insight into the Clock Mechanism 67

The Free-Running Period Is Approximately 24 Hours Long 68

Free-Running Periods of Circadian Clocks Are Temperature Compensated 70

Most biochemical processes are very sensitive to temperature in a predictable way 70

Temperature compensation of circadian clocks means that the period of the clock is approximately the same under different constant ambient conditions 71

Circadian clocks used in sun-compass orientation require temperature compensation throughout their cycle 71

Some circadian clocks have a Q_{10} value less than 1 72

Rhythmic Environmental Stimuli Entrain Circadian Clocks 72

- Entrainment of the circadian clock provides an internal estimate of external local time 72
- Light and dark signals are the most important environmental entraining agents 72
- Two different models have been proposed to explain circadian entrainment 73
- Phase response curves map the phase-dependent responses of circadian clocks to entraining agents and form the basis of discrete models of entrainment 75
- Entrainment behavior of many organisms can be predicted by the discrete entrainment model 80
- Stable entrainment occurs within certain limits 83
- Phase angles are stabilized by free runs that are not exactly 24 hours 83

Circadian pacemakers can entrain to skeleton photoperiods 85

- The discrete entrainment model may account for the pacemaker's tracking of the seasons 87
- Circadian oscillators exposed to complete photoperiods must also experience continuous entrainment 88

- Continuous entrainment occurs through environmental modulation of period length 89
- Temperature transitions can also entrain circadian clocks 89

Modeling Scientific Processes Is Useful 90

Circadian Pacemakers Are Limit-Cycle Oscillators 92

- Phase response curves can be modeled in terms of limit cycles 93
- Limit-cycle modeling can explain how a "critical" stimulus could evoke arrhythmic and/or unpredictable behavior 94
- Limit-cycle organization can explain Type 1 and Type 0 resetting 98
- Limit-cycle modeling provides an alternative explanation for cases in which the clock appears to be stopped 99
- Limit-cycle modeling can provide an integrated entrainment mechanism 99
- Limit-cycle modeling establishes criteria for components of the central clockwork 102

4 Circannual Rhythms and Photoperiodism 107

Introduction: The Lives of Most Plants and Animals Are Organized on a Seasonal Schedule 107

Many Seasonal Rhythms Are Based on Endogenous Circannual Rhythms 108

- Circannual rhythms are widely distributed in plants and animals 108
- Specific environmental conditions are sometimes required for expression of circannual rhythms 110
- The annual cycle of photoperiod is the most important synchronizer of circannual rhythms 111
- Circannual rhythms are ecologically adaptive 112
- Attempts have been made to localize a circannual clock 115
- Single- or multioscillator circannual pacemakers may exist 116
- Neuroendocrine enablers are important in annual reproductive rhythms 116
- The study of seasonal enablers sometimes leads to discovery of hormone functions 118

The Study of Photoperiodic Time Measurement in Plants and Animals Began Early in the Twentieth Century 118

- The role of photoperiodism in annual cycles of organisms was first noted in plants 118
- Bünning first used resonance experiments to test a concrete photoperiodic hypothesis 119
- Pittendrigh formulated the circadian hypotheses of internal and external coincidence 119

Plants Use Photoperiodic Timing Extensively 120

- Several photoperiodic responses are known in plants 120
- The site of photoperiodic perception is in the leaves 121
- Multiple photoreceptors contribute to photoperiodic light perception 121
- Genetic analysis has identified genes important in the photoperiodic induction of flowering 121

Photoperiodism Is Widespread in Insects 122

- Diapause is often timed by photoperiod in insects 122
- Insects can be exposed to a range of experimental photoperiods to develop a photoperiodic response curve 122
- Insects require exposure to several short or long days to reach a threshold for subsequent diapause 124

Insect photoreceptors and clocks are often located in the brain 124

Insect photoreceptors are probably based on carotenoids 124

A central problem in photoperiodism of insects is the nature of photoperiod time measurement 125

Photoperiodism Is Becoming More Widely Recognized in the Lower Vertebrates 125

The relation between the circadian system and photoperiodic time measurement has not been studied extensively in cold-blooded vertebrates 125

Limited information is available for fish, amphibians, and reptiles 126

Photoperiodism Is Vitaly Important in Avian Physiology 127

Early observations of vertebrate photoperiodism began with birds 127

Photorefractoriness and photoperiod history effects are important concepts in avian photoperiodism 127

Birds use diverse nonretinal photoreceptors in photoperiodic time measurement 129

The neuroendocrine basis for photoperiodic time measurement in birds is poorly understood 129

Many Mammals Show Photoperiodic Responses in Reproduction, Seasonal Fattening, and Other Functions 129

Circadian timing is part of mammalian photoperiodism 129

Both absolute day length and photoperiod history are important in mammalian photoperiodism 130

Photosensitivity and photorefractoriness are important in mammalian photoperiodism 131

Type I and Type II annual cycles share mechanistic similarities 132

Output signals include pineal melatonin as the photoperiodic messenger in mammals 133

A close relation exists between the actions of light and melatonin in mammals 134

Pineal melatonin secretion is regulated by the circadian system in mammals 134

Melatonin physiology is influenced by photoperiod history in mammals 135

Melatonin mediates photoperiodic entrainment of mammalian circannual rhythms 136

Multiple target sites for the photoperiodic actions of melatonin may exist 136

Comparative Studies Give Clues to the Evolutionary History of Mammalian Photoperiodism 138

The neuroendocrine basis of photoperiodism shows both similarities and differences among the various vertebrates 138

Photoperiodism has a genetic basis 139

5 Functional Organization of Circadian Systems in Multicellular Animals 145

Introduction: Diverse Structural Elements of the Circadian System Provide Multiple Patterns for Successful Living Clocks 145

Excellent Circadian Models Are Found in Two Invertebrate Groups: Molluscs and Arthropods 147

Details of pacemaker and photoreceptor locations, as well as the presence of multiple oscillators and their coupling, are known for two molluscs 147

Structural elements and their function have also been localized in the insect group of the arthropods, but much more structural diversity has been found than in molluscs 150

Other arthropods such as scorpions and horseshoe crabs have many circadian adaptations 154

Many neural changes accompanied the rise of the vertebrates 157

Nonmammalian Vertebrates Provide Insight into the Structural Diversity of Circadian Pacemaker Systems 159

Many combinations of components reflect the variations in life history patterns of different species 159

Information on circadian rhythmicity in cyclostomes and fish has increased dramatically in recent years because of new techniques for study 160

In amphibians, the retina of *Xenopus* has been studied intensively as a circadian pacemaker 162

The major circadian pacemaker of most reptiles is the pineal gland, but details of circadian function differ widely between species 163

Great diversity is seen in avian oscillators and input sensors 166

In Mammals the SCN Is the Main Oscillator 168

A major mammalian circadian pacemaker has been localized to the suprachiasmatic nucleus of the ventral hypothalamus 168

Input pathways to the SCN include both neural projections and humoral feedback signals 171

SCN output pathways for neuronal and humoral signals are numerous and depend on both target organ and function 172

A streamlined mammalian circadian axis has evolved 174

6 Cell Physiology of Circadian Pacemaker Systems in Metazoan Animals 181

Introduction: The Important Cellular Questions Require an Appropriate Organism and Preparation 181

Measuring Cellular Rhythmicity Requires Sophisticated Assays 182

The list of favorable models for circadian cell physiology has been narrowed to three 182

Methods should overlap and be artifact free 182

Two general approaches include in vivo and in vitro cell culture 183

Many highly specific methods are available 184

The Mollusc *Bulla* Has Been a Highly Useful Invertebrate Model for Studying Cellular Circadian Physiology 190

Bulla eyes have many favorable properties for circadian physiology studies 190

The pacemakers have been localized in *Bulla* at the tissue and single-cell level 191

Bulla ocular pacemakers show two distinct levels of coupling 191

Light input for entrainment also involves the basal retinal neurons 191

Circadian output in *Bulla* is mediated by electrical discharges of the basal retinal neurons 192

The Chick Pineal Circadian System Has Many Excellent Attributes for a Vertebrate Model 192

The cultured chick pineal is more favorable for circadian studies than are adult chickens 192

The pinealocytes of chick pineal gland in vitro are circadian oscillators 194

Light input for in vitro chick pineal cell cultures involves at least two input pathways 195

The circadian output rhythm in the chick pineal culture involves melatonin synthesis and secretion 196

The Mammalian SCN Circadian Pacemaker System Has Been Studied More Extensively Than Any Other Pacemaker System 196

The circadian system in mammals has many advantages for study 196

The SCN in slice culture is a self-sustained oscillator 198

Single SCN cells in dispersed-cell culture are self-sustained oscillators 198

Single SCN cells appear competent to restore rhythmicity in SCN hosts 199

The intercellular coupling mechanism in the SCN may involve GABA 200

Mammalian circadian photoreceptors lie in photoreceptive retinal ganglion cells 201

Recent research has pointed out some important functional aspects of circadian photodetection in mammals 204

Progress is being made on cell physiology aspects of the output signals of mammalian SCN pacemaker systems 206

Synthesis: Comparison of the Circadian Properties of the Three Model Systems Highlights Functional Similarities and Differences 206

7 Molecular Biology of Circadian Pacemaker Systems 213

Introduction: Both Conserved and Divergent Elements Are Found in the Basic Clockworks 213

For Many Years Theory Dominated Experiment in the Generation of Models for the Feedback Loop Comprising the Clock 214

Common characteristics of all oscillators provided an intellectual focus to early work 214

The glycolytic pathway is an example of a simple feedback oscillator 215

Coupling of simple oscillators enhances stability and adjusts the period length of the ensemble 217

Three different approaches were used to elucidate the molecular mechanism of circadian clocks 218

Development of Circadian Oscillator Models in the Pre-Molecular Genetics Era Was a Mirror of the Times 219

A sampling of early models reveals diverse attempts to explain circadian characteristics in biochemical terms 219

All the early models were at some level plausible, but ultimately none were compelling 220

A Brief Primer on Genetics, Biochemistry, and Molecular Biology May Help Readers' Understanding of the Molecular Basis of Circadian Rhythmicity 221

Modern molecular biology reflects the fusion of two independent fields: genetics and biochemistry 221

Classical genetics provides a way to organize the observation of heritable characteristics and to track them over generations 221

The structure of DNA provided a molecular basis for classical genetics 222

Gene expression involves sequential transcription and translation 224

The structure of a gene and the means through which it is expressed differ in prokaryotes and eukaryotes 224

Proteins are the ultimate products of most genes, and changes in proteins are the results of most mutations 228

An Understanding of the Molecular Bases for Circadian Rhythmicity Is Emerging 229

Common themes among circadian oscillators are evident 229

A generic core circadian feedback loop can be described 229

The Cyanobacterial Clock Depends on a Negative Feedback Loop Involving Transcription, Translation, and Protein-Protein Interactions 230

Generic Core Circadian Feedback Loops in Eukaryotes Involve Interlocking Positive and Negative Regulation of Gene Expression 232

A Basic Eukaryotic Clock in *Neurospora* Uses Several Components to Execute Negative and Positive Feedback 232

Essential components of a circadian oscillator feedback loop in *Neurospora* are known 232

The molecular basis of entrainment to light and temperature changes is understood in *Neurospora* 235

The Clockwork in *Drosophila*, a Model Animal, Relies on Patterns of Gene Regulation and Feedback Similar to *Neurospora* but Reflects Increased Complexity 236

Many central components of the *Drosophila* circadian oscillator are known 237

The *Drosophila* clock is reset through light-promoted protein degradation 239

Single-Gene Mutations Have Been Used to Describe a Circadian Oscillator in Mammals 239

One particularly informative single-gene mutant was identified in a hamster 239

The central clockworks in vertebrates is best understood in house mice 240

Rapid progress has been made in identifying components of vertebrate circadian feedback loops 241

Light resets the vertebrate clock by activating transcription of negative elements in the feedback loop 244

Many animals have evolved peripheral clocks that are distinct from the central-brain cellular clocks 245

The Emerging Description of Plant Circadian Oscillators Includes Multiple Coupled Oscillators, Each Apparently Involving Transcription and Translation 246

Elucidation of the molecular mechanism of plant rhythms has been difficult 246

The organization of plant circadian oscillators suggests the involvement of transcription and translation feedback loops 246

Many light-sensing proteins contribute to light resetting of plant clocks 248

A Diversity of Research Approaches Have Led to Similar Mechanisms 249

A generic core circadian feedback loop can be traced in many eukaryotes 249

Considerable diversity in mechanistic details is emerging among animal clocks 249

The many origins of circadian rhythmicity are still not entirely clear 250

Current models for circadian oscillators continue to be refined 250

8 Adapting to Life on a Rotating World at the Gene Expression Level 255

Introduction: An Important Aspect of Circadian Regulation of Biological Processes Is Conveying Output Signals at the Gene Expression Level 255

Many biological processes are timed by the clock in almost all eukaryotes and in some prokaryotes 255

The advent of gene expression research in chronobiology is fairly recent 256

Large-scale molecular screening for clock-regulated output genes was begun in the 1980s 256

Many Cellular Processes Are Clock Controlled 257

Rhythms adapt organisms to temporal niches 257

Not all daily rhythms are circadian 257

Interactions between the environment and the clock synchronize an organism to local time 257

Gating of molecular events is a form of clock regulation 258

Not all biochemical rhythms necessarily lead to observed rhythms 262

Differentiating Molecular Outputs from the Clock Machinery Aids in Construction of a Working Clock Model 262

Clock outputs can be distinguished from oscillator components 262

Knowledge of output regulation may lead back to oscillator components 262

The *eas* gene in *Neurospora* helps elucidate circadian gene expression 263

Outputs May Have Effects on Oscillator Components 263

Selected Case Studies Show the Molecular and Biochemical Correlations of Physiological and Behavioral Rhythms 264

An overview indicates that clock regulation of cellular physiology and behavior must relate in some way to changes in cellular biochemistry 264

In *Gonyaulax*, behavior patterns and rates of protein synthesis are clock controlled 265

In *Neurospora*, clock-controlled genes play an important role in the regulation of physiology 266

Control of behavior in *Drosophila* has been studied extensively 269

Molecular Mechanisms of Circadian Control Illustrate the Importance of Synthesis and Degradation Rates in Rhythms 272

The clock has multiple points of control 272

The fidelity of the circadian signal is affected when output pathways have many steps 272

Molecular Control Mechanisms at the Cellular Level May Include Transcriptional Processes 273

Gene transcription is a common target of circadian regulation 273

Transcription processes are used in circadian regulation in *Neurospora* 273

Transcriptional control in plants is widespread 275

Transcriptional regulation contributes to rhythmic gene expression in vertebrates 278

The entire *Synechococcus* transcriptome is clock controlled 282

Circadian Regulation of Translation Is Another Mechanism for Rhythmic Protein Synthesis 284

Translational regulation is responsible for the rhythm of *Gonyaulax* LBP synthesis 284

An RNA-binding protein may mediate circadian regulation of the *Drosophila* eclosion rhythm 285

9 Human Circadian Organization 291

Introduction: Humans Are Intensely Curious about Their Own Daily Rhythms 291

Interest in Time Measurement Has a Long History 292

Human awareness of daily, monthly, and annual cycles stretches back to prehistoric civilizations 292

The mind's time sense has important implications for time perception and use by humans 292

Interest in the physiological functions of humans grew in the nineteenth century 293

Study of human circadian rhythms accelerated very quickly after 1950 294

New Methods Have Been Developed in the Past 25 Years 298

Methods must accommodate the unique parameters of humans as research subjects 298

Several distinct laboratory protocols have been developed 299

A different strategy must be developed for studies under field conditions 303

Fundamental Circadian Principles Also Apply in Humans 305

In humans, the primary circadian pacemaker is the suprachiasmatic nucleus 305

Free-running rhythms have been documented 305

Entrainment is an important aspect of human circadian behavior 306

Temporal Regulation of Several Physiological Functions Illustrates the Importance of Circadian Rhythms in Humans 309

Humans are more aware of the sleep-wake rhythm than any other circadian rhythm 309

Core body temperature has been studied extensively in humans 313

Alertness and mental performance show circadian variation 314

Melatonin concentration is low in the daytime and high at night 315

Plasma cortisol peaks at wake time and declines to a minimum at sleep onset 315

Rhythm parameters vary considerably among individuals 316

Circadian Rhythmicity Shows Marked but Typical Changes from Birth to Old Age 316

Circadian rhythms develop gradually in the first year of life 316

Changes in timing and amplitude of circadian rhythms are seen in the elderly 319

The Circadian System Plays a Critical Role in Human Daily Performance 320

10 The Relevance of Circadian Rhythms for Human Welfare 325

Introduction: Circadian Rhythmicity Has Vital Implications for Many Aspects of Human Lifestyle in the World Today 325

Several Fundamental Properties of Circadian Systems Are Directly Applicable to Improvement of Human Performance 327

The structure of the human SCN appears similar to that of other mammals 327

The general picture of circadian physiology in humans is similar to that of other diurnal mammals 327

Ignoring Circadian Rhythmicity May Increase Accident Rates 328

Traffic accident rates appear related to circadian timing 328

The Exxon Valdez supertanker accident had circadian connotations 328

The accident at Three Mile Island was the most serious in U.S. commercial nuclear power plant history 329

Occupational or Travel Stresses May Affect Performance 329

Modern expectations place 24-hour demands on society 329

Factory shift work is necessary for industrialized countries 329

Schedules of nurses, hospital interns, resident physicians, and hospital surgeries often involve extended work hours 334

Interstate trucking work schedules are very demanding 335

Power plant operator schedules require extreme diligence over long hours under potentially hazardous conditions 336

Military operations offer another example of extended work hours under high stress 337

Space flight poses unique scheduling and performance demands 339

Jet lag varies directly with the number of time zones crossed 340

Circadian Physiology Is Important in Human Health and Disease 341

Many human health parameters are circadian in nature 341

The onset of several acute medical conditions is correlated with circadian phase 342

A knowledge of chronobiology helps in making some medical diagnoses and in timing the treatment of some illnesses 342

Sleep and Mood Disorders Belong in the Realm of Chronopathology 343

Phase disorders of the sleep–wake cycle include several different syndromes 343

Duration disorders in the sleep–wake cycle include several loosely related syndromes 346

11 Looking Forward 359

Introduction: Accurate Predictions about the Future of Chronobiology Are Hard to Make 359

A glance back at the history of human interest in time-keeping will sharpen the focus of any forward projections 359

Awareness of the adaptive importance of biological timing has grown rapidly in the past decade 361

Six forward-looking themes have been chosen to close *Chronobiology: Biological Timekeeping* 361

Theme 1: Sleep Research in Humans Is an Important Area for Future Study 361

Numerous theories postulate the function and mechanism of sleep in humans 361

Sleep research and circadian research are increasingly collaborative 362

Chronic partial sleep loss is a major health issue in industrialized countries 362

Sleep deficit aggravates many health conditions of the elderly 362

Sleep disorders may be severe in those who are blind 347

Sleep in the elderly is often disrupted 347

The extreme photic environments of the arctic far north and Antarctica may cause circadian problems, particularly for nonnatives 348

Treatment of Circadian Dysfunction by Chronopharmacology Is Still Largely in the Experimental Stages 349

Several approaches can be used to achieve circadian well-being 349

Human phase response curves to both light and melatonin provide the theoretical basis for timing administration of a synchronizer 350

Behavioral treatment has many applications 350

Light treatment is often very effective 350

Melatonin used in physiological doses is a very effective chronotherapeutic agent 351

Federal Legislation Has Been an Important Part of Regulating Work Schedules in the Public Interest Sector 351

Governments worldwide are beginning to recognize the significance of circadian timing for human performance in critical industries 351

Circadian rhythms are related to public workplace safety and efficiency 352

Limitations on sleep research in humans will lead increasingly to the use of animal models in the future 364

Theme 2: Wild, Free-Living Vertebrate Species Are Being Used to Understand the Circadian Basis of Sleep 364

Studies of nonhuman vertebrate species, especially wild mammals and birds, are a recent dynamic development in sleep research 364

Although birds and wild mammals are good alternatives to humans for circadian studies such as sleep, other even simpler models may be necessary in future circadian research 367

Theme 3: Simple Invertebrates Hold Out Promise for Studying Molecular Aspects of Sleep–Wake Rhythms 367

Many circadian questions about sleep remain unanswered 367

Studies have been carried out with *Drosophila* on an important cellular signaling pathway 368

A second productive line of investigation focuses on the role of *Clock* genes in regulating rest 369

Can single-gene mutants affecting sleep be identified? 369

Theme 4: Another Breakthrough Discovery Is the Widespread Distribution of Peripheral Pacemakers 370

One of the first mammalian pacemakers to be discovered was the retinal clock of golden hamsters 370

One recent promising development in circadian research has been the application of transgenic technology to cell culture of insect and mammalian pacemaker tissues 370

Theme 5: Single Independently Oscillating SCN Clock Cells Are Coordinated into a Multicellular Regulator of Behavioral Output Rhythms 372

Chimera technology is providing answers about the control of circadian behavior by the ensemble of oscillators in the SCN 372

A graded range of phenotypes is found in the *Clock* chimeras, from typical wild-type circadian behavior to homozygous mutant behavior 375

Theme 6: The Pressing Global Issue of Ecosystem Integrity and Biodiversity Has Circadian Aspects 375

Ecosystems are relatively stable configurations of biomass and species diversity coexisting in a particular set of climatic and physiographic conditions 375

The geological record of life on Earth bears witness to five worldwide major extinctions during the past half-billion years 376

The changing of ecosystem parameters may impact circadian entrainment 377

Closure: A Remarkable Island Symbolizes Adaptive Rhythmicity 380

Biological timing is widespread in plants and animals 380

An allegory will portray the power of biological timing 380

Appendix 383

Glossary 387

Photo Credits 391

Index 393