
Brief Communications

Does Retinotopy Influence Cortical Folding in Primate
Visual Cortex?

Reza Rajimehr1,2 and Roger B. H. Tootell1

1NMR Martinos Center, Massachusetts General Hospital, Harvard Medical School, Charlestown, Massachusetts 02129, and 2McGovern Institute for Brain
Research, Massachusetts Institute of Technology, Cambridge, Massachusetts 02139

In humans and other Old World primates, much of visual cortex comprises a set of retinotopic maps, embedded in a cortical sheet with
well known, identifiable folding patterns. However, the relationship between these two prominent cortical variables has not been com-
prehensively studied. Here, we quantitatively tested this relationship using functional and structural magnetic resonance imaging in
monkeys and humans. We found that the vertical meridian of the visual field tends to be represented on gyri (convex folds), whereas the
horizontal meridian is preferentially represented in sulci (concave folds), throughout visual cortex in both primate species. This rela-
tionship suggests that the retinotopic maps may constrain the pattern of cortical folding during development.

Introduction
During evolution, the primate cerebral cortex has expanded dis-
proportionately, relative to overall brain size. Consequently, the
cortical sheet becomes folded, to fit in the limited volume pro-
vided by the skull (Welker, 1990). Inward-bending (concave)
folds are called “sulci,” and outward-bending (convex) folds are
called “gyri.” In a given species, the exact geometry of these fold-
ing patterns is not random (Sereno and Tootell, 2005; Van Essen,
2007); indeed, it is consistent enough so that the major sulci and
gyri are named individually (e.g., the calcarine sulcus, the supe-
rior temporal sulcus, the fusiform gyrus, etc.).

What determines these consistent folding patterns? Some de-
velopmental theories suggest that cortical folding is dictated by
the differential growth of cortical layers (Richman et al., 1975) or
patterns of subcortical neurogenesis (Kriegstein et al., 2006). An
alternative theory has been proposed by Van Essen (1997):
the mechanical tension along corticocortical connections is the
primary driving force for cortical folding. The tension-based
morphogenesis tends to reduce the aggregate length of axonal
connections, thereby contributing to the compact wiring of neu-
ral circuitry in the brain.

In parallel, several groups have pointed out that the average
length of cortical connections is also reduced by mapping ad-
jacent retinotopic values along a common eccentricity value
(Chklovskii and Koulakov, 2004; Rajimehr and Tootell, 2007);
presumably this mechanism underlies the common “mirror sym-
metry” in retinotopic areas V1, V2, V3, etc., and the “foveal

patches” (visual field map clusters) across visual cortex (Wandell
et al., 2007).

Collectively, these ideas suggest that the retinotopic organiza-
tion may constraint the pattern of cortical folding in parts of
visual cortex. Specifically, this hypothesis predicts that the border
between adjacent, mirror-symmetric retinotopic areas (typically,
the representation of the vertical meridian) would become a
gyrus, and remaining regions of the retinotopic map (often
including the horizontal meridian representation) would be-
come sulci.

This hypothesis arises quite naturally from well known details
of the cortical architecture. In visual cortex, the retinotopic rep-
resentation of the vertical meridian is unique because the vertical
meridian forms the “seam” between left versus right visual hemi-
fields, which project to the right versus left hemispheres of the
brain, respectively. Thus, the vertical meridian representation
forms a single line across the cortical surface, dividing two adja-
cent, mirror-symmetric maps of the visual field. Corresponding
retinotopic loci in each of these paired maps are strongly inter-
connected with each other, through short-range axons. However,
loci along the vertical meridian are singularity points on the map
of mirror-symmetric areas, so they lack these short-range, paired
connections (connections from the vertical meridian are instead
made via long-range callosal axons to the opposed hemisphere).
During the development of cortical folds, relatively higher (and
perhaps earlier) tension along these short-range axons would pull
the paired retinotopic sites toward one another, resulting in a
gyrus along the vertical meridian representation (which exercises
less “pull” on its own). By this idea, the horizontal meridian
would tend to be driven into sulci as a secondary effect, because
the horizontal meridian is furthest away from gyri defined by the
vertical meridian. Additional effects may also contribute (see
Discussion).

Qualitative support for this idea can be quite striking [see
also the study by Van Essen (1997)]. For instance in the ma-
caque, the border between the most highly retinotopic areas
(V1 and V2) is a vertical meridian representation that runs

Received April 16, 2009; revised June 13, 2009; accepted July 24, 2009.
This research was supported by the National Institutes of Health (Grants R01 MH67529 and R01 EY017081 to

R.B.H.T.), the Martinos Center for Biomedical Imaging, the National Center for Research Resources, and the MIND
Institute. We thank John Maunsell and two anonymous reviewers for helpful comments on this manuscript.

This article is freely available online through the J Neurosci Open Choice option.
Correspondence should be addressed to Reza Rajimehr, NMR Martinos Center, Massachusetts General Hospital,

Harvard Medical School, 149 Thirteenth Street, Room 2301, Charlestown, MA 02129. E-mail: reza@nmr.
mgh.harvard.edu.

DOI:10.1523/JNEUROSCI.1835-09.2009
Copyright © 2009 Society for Neuroscience 0270-6474/09/2911149-04$15.00/0

The Journal of Neuroscience, September 9, 2009 • 29(36):11149 –11152 • 11149


along the crown of two different gyri
(Fig. 1). Within the same areas, and the
same range of visual field eccentricities,
the horizontal meridian representations
lie in and near two different sulci (Fig.
1). A similar arrangement is found in V1
and V2 of human visual cortex (Fig. 1).

Materials and Methods
To test this idea quantitatively throughout
retinotopically organized visual cortex, we
used functional magnetic resonance imaging
(fMRI) to map the retinotopy in two awake
macaque monkeys and eight human subjects.
These data were analyzed in a cortical surface
format, to assess the location of retinotopic
maps on gyri and sulci, throughout cerebral
cortex. The stimuli were real-life images that
were confined to retinotopically specific aper-
tures, presented during fMRI in a blocked de-
sign (Rajimehr et al., 2009). The retinotopic
stimuli included: horizontal meridian (HM)
wedges (10° radius; 30° angle), vertical merid-
ian (VM) wedges (10° radius; 60° angle),
foveal (Fov) disks (3° diameter), and periph-
eral (Per) rings (10° inner diameter and 20°
outer diameter).

fMRI data were collected using whole-brain
echo-planar imaging (1.25 mm isotropic voxels
in monkeys; 3.0 mm isotropic voxels in humans)
in a 3T horizontal scanner. The monkey scans
included an exogenous contrast agent (MION)
to increase the contrast/noise ratio (Vanduffel et
al., 2001). Throughout the functional scans, all
subjects continuously fixated the center of stim-
ulus screen, and eye position was monitored
in monkeys using an infrared pupil tracking
system (ISCAN). High-resolution anatomi-
cal volumes were also collected from the
same subjects. We used FreeSurfer (http://
surfer.nmr.mgh.harvard.edu/) to reconstruct the
cortical surfaces and to analyze the func-
tional data. Additional details of the experi-
mental procedures and data analysis are
described previously (Rajimehr et al., 2009).

Results
Figure 2 shows the results of meridian
mapping in monkeys and humans. The
comparison between horizontal versus
vertical meridian stimuli shows alternat-
ing representations of horizontal and ver-
tical meridians in visual cortex (Fig. 2,
right panels). For each vertex of the corti-
cal surface mesh, the curvature value
(gyrus-sulcus index) and the logarithmic
P value for “HM versus VM” contrast
were extracted, and then these values were
plotted for all vertices of the entire cortex
(Fig. 2, left panels). The curvature value
was defined geometrically by averaging
two principal curvatures at each vertex.
Consistent with our hypothesis, the ver-
tical meridian representations were
more often located on gyri, whereas the
horizontal meridian representations

Figure 1. Representation of visual field meridians on folded and inflated cortex. The maps show the relative fMRI activation for
horizontal versus vertical meridian. The activation maps are displayed on a lateral view of folded (top) and inflated (bottom) visual
cortex in a macaque monkey (left), and on a medial view of folded (top) and inflated (bottom) visual cortex in a human subject
(right). The sulci are indicated as follows: Cal, calcarine; eCal, external calcarine; LuS, lunate; IOS, inferior occipital. The color scale
bar indicates the P value in logarithmic format.

Figure 2. The relationship between meridian maps and cortical folding. The right panels show the relative fMRI activation for
horizontal meridian (yellow/red) versus vertical meridian (cyan/blue), displayed on a flattened view of visual cortex from one representa-
tive hemisphere in monkeys (top) and humans (bottom). To flatten the cortical surface, the inflated brain was cut (Figure legend continues.)

11150 • J. Neurosci., September 9, 2009 • 29(36):11149 –11152 Rajimehr and Tootell • Retinotopy versus Cortical Folding


were mostly located in sulci, throughout primate cerebral cor-
tex. On the contrary, an equivalent analysis for eccentricity
mapping (“Fov vs Per” contrast) showed no asymmetry in the
representation of fovea and periphery on gyri and sulci (sup-
plemental Fig. 1, available at www.jneurosci.org as supple-
mental material).

Statistically, these differences were quite significant. Figure 3A
shows the mean curvature (MC) value for HM, VM, Fov, and Per
vertices on the cortical surface, as obtained by the weighted-
averaging (n, number of vertices; curv, curvature value; P, loga-
rithmic P value), as follows:

MC �
�
i�1

n

curvi Pi

�
i�1

n

Pi

.

Only vertices with significant P values (i.e., P � 2 or P � �2) were
included in the MC calculation. The MC values in Figure 3A were
based on the averaged data from all monkey and all human hemi-
spheres. This value was positive for HM, indicating a sulcal rep-
resentation, whereas it was negative for VM, indicating a gyral
representation (difference between MC values of HM and VM:
p � 0.0001 in both monkeys and humans, using t test) (see Fig.
3A). The relationship between meridian mapping and cortical
curvature persisted ( p � 0.001) even when V1 and V2 vertices
were excluded from the analysis (Fig. 3B). This suggests that
the “curvature-retinotopy” relationship is a general property
throughout retinotopic visual cortex, not limited to the two ear-
liest visual areas. By the same token, this curvature effect in HM
and VM nodes was strongest in V1 and progressively weaker in
V2 and extrastriate areas (Fig. 3B); this is consistent with the well
known decrease in retinotopic order per se, from V1 through
progressively higher-tier visual cortical areas. There was an over-
all gyral bias for both Fov and Per, without statistically significant
difference between them ( p � 0.05 in both monkeys and hu-
mans, using t test) (Fig. 3A). This gyral bias may also reflect
technical factors (see supplemental Fig. 1, available at www.
jneurosci.org as supplemental material, for details).

Discussion
These findings support our initial prediction/hypothesis. Ac-
cording to the tension-based model of cortical folding (Van
Essen, 1997, 2007), nearby cortical areas with strong topographic
connectivity tend to produce a gyrus (an outward fold) at the
areal boundary. The border between most retinotopic areas is
a vertical meridian representation; this is always the case when
an area has a “hemi-field” representation. As a topological
constraint for the mirror-symmetric retinotopic areas, the in-
tervening cortex, located between two adjacent vertical meridian
representations, is folded in the opposite direction, forming a
sulcus (an inward fold) at the region of horizontal meridian rep-
resentation. This idea assumes that the areal boundaries and the

retinotopic maps are defined earlier than gyral/sulcal folds during
cortical development.

In addition, the sulcal representation of the horizontal merid-
ian could optimize mapping in the subset areas with “quarter-
field” representation (e.g., in V2 and V3). In these areas, a split of
the horizontal meridian representation at the V2/V3 border divides
each area into dorsal and ventral halves (representing lower and
upper visual quadrants, respectively)—thus causing visuotopically
neighboring loci across the horizontal meridian to be separated in
the two-dimensional cortical map. However, in three-dimensional
space, these loci are closer to each other, due to the formation of sulci
along the horizontal meridian representation. In the context of the
tension-based cortical morphogenesis, the formation of these sulci
would require a strong connection between dorsal and ventral cortex

4

(Figure legend continued.) along the calcarine fissure. Gyral and sulcal cortical folds are shown in
light and dark gray, respectively. The scatter plots in the left panels show the relationship
between meridian representations and cortical folding in the same hemispheres as shown in
the right panels. Each data-point (“�”) in the scatter plots corresponds to a vertex in the
cortical surface, as reconstructed with FreeSurfer. For each vertex, the curvature value (x-axis)
and the logarithmic P value for HM versus VM contrast ( y-axis) were extracted; then, these
values were plotted for all vertices of the entire cortex. The curvature values were based on
FreeSurfer’s curv file (sulci have positive values, and gyri have negative values). Vertices with positive
P values (HM � VM) are yellow, and vertices with negative P values (HM � VM) are cyan.

Figure 3. Gyral-sulcal bias for different retinotopic conditions. A, The bar plot shows the
mean curvature value (see text for formula) for HM, VM, Fov, and Per vertices in the entire visual
cortex, averaged across all monkey and all human data. B, The bar plot shows the mean curva-
ture value for HM and VM vertices in V1, V2, and “non-V1/V2” (nV1/V2) visual cortex, averaged
across all monkey and all human data. The error bars indicate one SEM, as obtained by averaging
across hemispheres.

Rajimehr and Tootell • Retinotopy versus Cortical Folding J. Neurosci., September 9, 2009 • 29(36):11149 –11152 • 11151


at/near the horizontal meridian representation of V2 and V3. In fact,
a recent study has provided evidence for this (Jeffs et al., 2009).

Our data indicate that these effects occur in both monkeys and
humans, suggesting a basic role in the formation of cortical folds.
Further studies are needed to establish a causal link between the
retinotopic organization of visual cortex and the cortical folding
development. Cortical folding may also reflect other factors that
are yet to be discovered.

References
Chklovskii DB, Koulakov AA (2004) Maps in the brain: what can we learn

from them? Annu Rev Neurosci 27:369 –392.
Jeffs J, Ichida JM, Federer F, Angelucci A (2009) Anatomical evidence for

classical and extra-classical receptive field completion across the discon-
tinuous horizontal meridian representation of primate area V2. Cereb
Cortex 19:963–981.

Kriegstein A, Noctor S, Martínez-Cerdeño V (2006) Patterns of neural stem
and progenitor cell division may underlie evolutionary cortical expan-
sion. Nat Rev Neurosci 7:883– 890.

Rajimehr R, Tootell RB (2007) Organization of human visual cortex. In:

The senses: a comprehensive reference,Vol 1: Vision I (Masland RH, Al-
bright TD, eds), pp 595– 614. Oxford: Elsevier.

Rajimehr R, Young JC, Tootell RB (2009) An anterior temporal face patch
in human cortex, predicted by macaque maps. Proc Natl Acad Sci U S A
106:1995–2000.

Richman DP, Stewart RM, Hutchinson JW, Caviness JVS (1975) Mechani-
cal model of brain convolutional development. Science 189:18 –21.

Sereno MI, Tootell RB (2005) From monkeys to humans: what do we now
know about brain homologies? Curr Opin Neurobiol 15:135–144.

Vanduffel W, Fize D, Mandeville JB, Nelissen K, Van Hecke P, Rosen BR,
Tootell RB, Orban GA (2001) Visual motion processing investigated us-
ing contrast agent-enhanced fMRI in awake behaving monkeys. Neuron
32:565–577.

Van Essen DC (1997) A tension-based theory of morphogenesis and com-
pact wiring in the central nervous system. Nature 385:313–318.

Van Essen DC (2007) Cerebral cortical folding patterns in primates: why
they vary and what they signify. In: Evolution of nervous systems, Vol 4
(Kaas JH, ed), pp 267–276. London: Elsevier.

Wandell BA, Dumoulin SO, Brewer AA (2007) Visual field maps in human
cortex. Neuron 56:366 –383.

Welker W (1990) Why does cerebral cortex fissure and fold? A review of
determinants of gyri and sulci. In: Cerebral cortex, Vol 8b (Jones EG,
Peters A, eds), pp. 3–136. New York: Plenum.

11152 • J. Neurosci., September 9, 2009 • 29(36):11149 –11152 Rajimehr and Tootell • Retinotopy versus Cortical Folding


