

- 1.- Abe H, Amano O, Yamakuni T, Takahashi Y y Kondo H. (1.990). Localization of Spot 35-Calbindin (Rat Cerebellar Calbindin) in the Anterior Pituitary of the Rat: Developmental and sexual Differences. *Arch. Histology and Cytology* 53(5): 585-591.
- 2.- Abraham M, Kieselstein M, Hilge V y Lison S. (1.982). Extravascular circulation in the pituitary of *Mugil cephalus* (Teleostei). *Cell Tissue Res.* 225:567-579.
- 3.- Allaerts W, Boonstra-Blom AG, Peeters K, Janse EM, Berghman LR. y Jeurissen SH. (1.999). Prenatal development of hematopoietic and hormone-producing cells in the chicken adenohypophysis. *Gen. Comp. Endocrinol.* 114(2):213-224.
- 4.- Alluchon-Gérard MJ. (1.971). Types cellulaires et étapes de la differentiation de l'adenohypophyse chez l'embryon de roussette (*Scyllium canicula*, Chondrichthyens). Étude au microscope électronique. *Z. Zellforsch. Mikrosk. Anat.* 120:525-545.
- 5.- Asa SL, Kovacs K, Horvath E, Losinski NE, Lazlo FA, Domokos Y y Halliday W. (1.988). Human Fetal Adenohypophysis. Electron Microscopic and Ultrastructural Immunocytochemical Analysis. *Neuroendocrinology*. 48: 423-431.
- 6.- Atwell WJ. (1.935). Differentiation and function of heterotopic autoplasic transplants of the amphibian hypophysis. *Proc. Soc. Exp. Biol. Med.* 33:224-226.
- 7.- Atwell WJ. (1.937). Functional transplants of the primordium of the epithelial hypophysis in amphibia. *Anat. Rec.* 68:431-447.
- 8.- Atwell WJ. y Taft JW. (1.940). Functional transplants of epithelial hypophysis in three species of *Amblystoma*. *Proc. Soc. Exp. Biol. Med.* 44:53-55.
- 9.- Aubert ML, Begeot M, Winiger BP, Morel G, Sizonenko PC y Dubois PM. (1.985). Ontogeny of Hypothalamic Luteinizing Hormone-Releasing Hormone (GnRH) and Pituitary GnRH Receptors in Fetal and Neonatal Rats. *Endocrinology* 116:1565-1576.
- 10.- Avivi A, Shemesh M y Lindner HR. (1.981). The ontogeny of the thyrotropin-thyroid axis in early bovine embryos. *Endocrinology* 109(5):1611-1618.
- 11.- Baker BL, Karsch FJ, Hoffman DL y Beckman WC Jr. (1.977). The presence of gonadotrophic and thyrotropic cells in the pituitary pars tuberalis of the monkey (*Macaca mulatta*). *Biol. Reprod.* 17:232-240.
- 12.- Baker BL. y Yu YY. (1.975). Immunocytochemical analysis of cells in the pars tuberalis of the rat hypophysis with antisera to hormones of the pars distalis. *Cell Tissue Res.* 156:443-449.

- 13.- Barbanov VM. (1.985). Immunogistokhimicheskoe vyjavlenie prolaktina v gipofize tsypliat I zarodyshei kur. *Ontogenet* 16: 118-126.
- 14.- Barabanov VM. (1.990). Somatotropic cell differentiation in an organ culture of the chick embryo adenohypophysis. *Ontogenet* 21(5): 496-501.
- 15.- Bastianelli E. y Pochet R. (1.993). Transient expression of calretinin during development of chick cerebellum. Comparison with calbindin-D28K. *Neurosci. Res.* 17:53-61.
- 16.- Batista MAP, Doerr-Schott J y Bello AR. (1.989). Immunohistochemical study on the development of the adenohypophysial cells in the lizard *Gallotia galloti*. *Anat. Embryol.* 180:143-149.
- 17.- Bégeot M, Hemming F, Martinat N, Dubois MP y Dubois PM. (1.983) Gonadotropin Releasing Hormone (GnRH) Stimulates Immunoreactive Lactotrope Differentiation. *Endocrinology* 112(6):2224-2226.
- 18.- Bégeot M, Morel G, Rivest RW, Aubert M, Dubois MP. y Dubois PM. (1.984). Influence of Gonadoliberin on the Differentiation of Rat Gonadotrophs: An *in vivo* and *in vitro* Study. *Neuroendocrinology* 38:217-225.
- 19.- Bello AR. (1.987). "Ontogenia de la Adenohipofisis de *Gallotia galloti* (Reptil Lacertidae): Estudio estructural, ultraestructural e inmunooquímico. Tesis Doctoral. Universidad de la Laguna.
- 20.- Bello AR, Martí E, Lancha A, Doerr-Schott J, Tramu G, y Batista MAP. (1.991a). Ontogeny and Immunohistochemical Differentiation of the Pars Tuberalis in the Lizard *Gallotia galloti*. *J. Hirnforsch.* 32(6):755-760.
- 21.- Bello AR, Martí E, Lancha A, Beauvillan JC, Tramu G y Batista MAP. (1.991b). Presence of Substance P and Angiotensin II in Corticotropic Cells of the Lizard *Gallotia galloti*: Immunochemical study in the Adult and during Ontogenesis. *Neuroendocrinology* 53:614-622.
- 22.- Bello AR, Dubourg P, Kah O, Tramu G. (1992). Identification of neurotensin-immunoreactive cells in the anterior pituitary of normal and castrated rats. *Neuroendocrinology* 55:714-723.
- 23.- Bello AR, Kah O, Croix D, Ciofi P, Tramu G. (1993). Sexual dimorphism in the distribution of alpha-neoendorphin-like immunoreactivity in the anterior pituitary of the rat. *J. Neuroendocrinol* 5:315-322

- 24.- Bello AR, Hernández G, González M, Reyes R, Negrín I, Marrero A, Sánchez-Criado JE, Tramu G y Alonso R. (1.999). Immunoreactive neurotensin in gonadotrophs and thyrotrophs is regulated by sex steroid hormones in the female rat. *J. Neuroendocrinol* 11:785-794.
- 25.- Bello AR, Reyes R, Hernández G, Negrín I, González M, Tramu G y Alonso R. (2.002) Neurotensin expression in thyrotrophs and gonadotrophs is developmentally and sex steroids dependent in rat. *Neuroendocrinology* (enviado).
- 26.- Bernal J y Núñez J. (1.995). Thyroid hormones and brain development. *Eur. J. Endocrinol.* 133: 390-398.
- 27.- Betz TW. y Jarskar R. (1.974). Chicken pars distalis development. Ligh and electron microscopy of the anlage at Hamburger and Hamilton's stages 17, 20, 24, 27; dasy 2.6, 3, 4, 5 of incubation. *Cell Tissue Res.* 155(3):291-320.
- Billiard J. (1.996). Functional heterogeneity of pituitary gonadotropes in response to a variety of neuromodulators. *Mol. Cell. Endocrinol.* 123(2):163-170.
- 28.- Blier R. (1.972). Structural relationship of ependymal cells and their processes with the hypothalamus. In "Brain-Endocrine Interaction" (K.M. Knigge, D.E: Scott and A. Weindle, eds.), pp 306-318. Karger, Basel.
- 29.- Birch NP, Bennett HP, Estivariz FE y Loh YP. (1.991). Effect of calcium ions on the processing of pro-opiomelanocortin by bovine intermediate lobe pro-opiomelanocortin-converting enzyme. *Eur. J. Biochem.* 201(1): 85-89.
- 30.- Bock N, Bockers TM, Bockmann J, Nowak P, Buse E y Wittkowski W. (2.001). The Pars tuberalis of the Monkey (*Macaca fascicularis*) hypophysis:cell types and hormone expression. *Cell Tissue Organs* 169(1):55-63.
- 31.- Bockmann J, Kreutz MR, Wittkowski W y Bockers TM. (1.997a). TSH expression in murine hypophyseal pars tuberalis-specific cells. *Acta Anat. (Basel)* 160(3):189-94.
- 32.- Bockmann J, Bockers TM, Winter C, Wittkowski W, Winterhoff H, Deufel T y Kreutz MR. (1.997b). Thyrotropin expression in hypophyseal pars tuberalis-specific cells is 3,5,3'-triiodothyronine, thyrotropin-releasing hormone, and pit-1 independent. *Endocrinology.* 138(3):1019-28.
- 33.- Bronner F, Pansu D y Stein WD. (1.986). An analysis of intestinal calcium transport across the rat intestine. *Am. J. Physiol.* 250:G561-G569.

- 34.- Buffa R, Mare P, Salvadore M, Solcia E, Furness JB y Lawson DEM. (1.989). Calbindin 28kDa in endocrine cells of known or putative calcium-regulating function. Thyro-parathyroid C cells, gastric ECL cells, intestinal secretin and enteroglucagon cells, pancreatic glucagon, insulin and PP cells, adrenal medullary NA cells ans some pituitary (TSH?) cells. *Histochemistry* 91:107-113.
- 35.- Buffa R, Mare P, Salvadore M y Ambrogio G. (1.990). Immunohistochemical detection of 28kDa calbindin in human tissues. In: *Calcium Binding Proteins in Normal and Transformed Cells*. Vol 269, pp 205. Edited by Pochet, R., Lawson, DEM y Heizmann, CW. New York and London. Plenum Press.
- 36.- Calas A y Assenmacher I. (1.970). Ultrastructure of the median eminence of the duck *Anas platyrhynchos*. *Z. Zellforsch. Mikrosk. Anat.* 109(1):64-82.
- 37.- Calabretta B, Battini R, Kaczmarek L, de Riel JR y Baserga R. (1.986). Molecular cloning of the cDNA for a growth factor-inducible gene with strong homology to S-100, a calcium binding protein. *J. Biol. Chem.* 261:12628-12632.
- 38.- Carbajo S, González F, Lopez-Muniz A y Carbajo-Perez E. (1.994). Influence of luteinizing hormone-releasing hormone (LHRH) treatment on cellular proliferation in the rat anterior pituitary. *Histol. Histopathol.* 9(2): 275-279.
- 39.- Carbajo-Pérez E, Motegi M y Watanabe TG. (1.989). Cell proliferation in the anterior pituitary of mice during growth. *Biomed. Res.* 10:275-281.
- 40.- Carbajo-Pérez E y Watanabe YG. (1.990). Cellular proliferation in the anterior pituitary of the rat during the postnatal period. *Cell Tissue Res.* 261(2):333-338.
- 41.- Carbajo S, Hernandez JL y Carbajo-Pérez E. (1.992). Proliferative activity of cells of the intermediate lobe in the rat pituitary during postnatal period. *Tissue Cell* 24(6):829-834.
- 42.- Celio MR. (1.990). Calbindin D28K and parvalbumin in the rat nervous system. *Neuroscience* 35:375-475.
- 43.- Chang CY. (1.957). Hypothalectomy in *Rana pipiens* neurulae. *Anat. Rec.* 128:531-532.
- 44.- Chatelain A, Dupoy JP y Dubois MP. (1.979). Ontogenesis of cells producing polypeptide hormones (ACTH, MSH, LPH, GH, Prolactin) in the fetal hypophysis of the rat: Influence of the hypothalamus. *Cell Tissue Res.* 196: 409-427.
- 45.- Childs GV, Rougeau D, Unabia G. (1.995). Corticotropin-releasing hormone and epidermal growth factor: mitogens for anterior pituitary corticotropes. *Endocrinology* 136(4):1595-1602.

- 46.- Cimini V, Isaacs KR y Jacobowitz DM. (1.997). Calretinin in the Rat Pituitary: Colocalization with Thyroid-Stimulating Hormone. *Neuroendocrinology* 65:179-188.
- 47.- Ciocca DR, Puy LA y Stati AO. (1.985). Identification of seven hormones producing cell types in the human pharyngeal hypophysis. *J. Clin. Endocrinol. Metab.* 60:212-216.
- 48.- Ciofi P, Tramu G, Bloch B. (1.990). Comparative immunohistochemical study of the distribution of neuropeptide Y, growth hormone-releasing factor and the carboxyterminus of precursor protein GHRF in the human hypothalamic infundibular area. *Neuroendocrinology* 51:429-436.
- 49.- Ciofi P. (2.000). Phenotypical segregation among female rat hypothalamic gonadotropin-releasing hormone neurons as revealed by the sexually dimorphic coexpression of cholecystokinin and neuropeptid Y. *Neuroscience* 99:133-147.
- 50.- Cobos I, Shimamura K, Rubenstein JLR, Martínez S y Puelles L. (2.001). Fate Map of the Avian Forebrain at the Four-Somite Stage, Based on the Analysis of Quail-Chick Chimeras. *Dev. Biol.* 239:46-67.
- 51.- Cohen LE, Wondisford FE y Radovick S. (1.996). Role of Pit-1 in the gene expression of growth hormone, prolactin and thyrotropin. *Endocrinol. Metab. Clin. North Am.* 25(3):523-540.
- 52.- Cohen P y Klee CB (eds) (1.988). Calmodulin in Molecular Aspects of Cellular Regulation, Vol 5. Amsterdam: Elsevier.
- 53.- Couly GF y LeDouarin NM. (1.985). Mapping of the early neural primordium in quail-chick quimeras I. Developmental relationships between placodes, facial ectoderm and prosencephalon. *Dev. Biol.* 110:422-439.
- 54.- Couly GF y LeDouarin NM. (1.987). Mapping of the early neural primordium in quail-chick quimeras II. The prosencephalic neural plate and neural folds: implications for the genesis of cephalic human congenital abnormalities. *Dev. Biol.* 120:198-214.
- 55.- Dacheux F. (1.984). Differentiation of cells producing polypeptide hormones (ACTH, MSH, LPH, α and β endorphin, GH and Prolactin) in the fetal porcine anterior pituitary. *Cell Tissue Res.* 235:615-621.

- 56.- Dacheux F y Martinat N. (1.983). Immunochemical localization of LH, FSH and TSH in the fetal porcine pituitary. *Cell Tissue Res.* 228:277-295.
- 57.- Danchin E, Dang DC y Dubois MP. (1.981). An immunohistological study of the adult crab-eating macaque (*Macaca fascicularis*) pituitary and its cytological differentiation during fetal life. *Reproduction Nutrition and Development* 21:441-454.
- 58.- Dean F y Matthews SG. (1.999). Maternal dexamethasone treatment in late gestation alters glucocorticoid and mineralocorticoid receptor mRNA in the fetal guinea pig brain. *Brain Res.* 846(2): 253-259.
- 59.- De Lorenzo RJ. (1.982). Calmodulin in synaptic function and neurosecretion. In Cheung WY (ed): Calcium and Cell Function, vol III. London: Academic Press Inc., pp 271- 304.
- 60- Devenport LD y Devenport JA. (1.983). Brain growth: interactions of maturation with adrenal steroids. *Physiol. Behav.* 30:313-315.
- 61.- Devenport LD y Devenport JA. (1.985). Adrenocortical hormones and brain growth: reversibility and differential sensitivity during development. *Exp. Neurol.* 90:44-52.
- 62.- Dierickx K, Lombaerts-Vandenbergh MP y Druyts A. (1.971). The structure and vascularization of the pars tuberalis of the hypophysis of *Rana temporaria*. *Z. Zellforsch.* 114:135-150.
- 63.- Dihl F, Bégeot M, Loevenhuck C, Dubois MP y Dubois PM. (1.988). Ontogeny of gonadotropic and thyrotropic cells in fetal mouse anterior pituitary. Comparison between two species C57 BL6 and Balb/C. *Anat. Embryol.* 178:21-27.
- 64.- Doerr-Schott J y Dubois MP. (1.973). Detection par immunofluorescence des cellules corticotropes et mèlanotropes dans l'hypophyse de la grenouille *Rana temporaria* L. Au cours du développement. *Z. Zellforsch.* 142:571-580.
- 65.- Doerr-Schoot J. (1.976). Immunohistochemical detection, by light and electron microscopy, of pituitary hormones in cold-blooded vertebrates. I. Fishes and amphibians. *Gen. Comp. Endocrinol.* 28: 487-512.
- 66.- Doglioni C, Tos AP, Laurino L, Iuzzolino P, Chiarelli C, Celio MR y Viale G. (1.996). calretinin: a novel immunocytochemical marker for mesothelioma. *Am. J. Surg. Pathol.* 20(9): 1.037-1.046.

- 67.- Dollé P, Castrillo JL, Theil LE, Deerinck T, Ellisman M y Karin M. (1.990). Expression of GHF-1 protein in mouse pituitaries correlates both temporally and spatially with the onset of growth hormone activity. *Cell* 60:809-820.
- 68.- Driskoll WT y Eakin RM. (1.955). The effects of sucrose on amphibian development with special reference to the pituitary body. *J. Exp. Zool.* 129:149-176.
- 69.- Dubois MP. (1972). Localisation par immunocytologie des hormones glycoprotidiques hypophysaires. In: *Hormones glycoprotéiques hypophysaires, colloque INSERM*. Paris: INSERM, 27-47.
- 70.- Dubois P. (1972). Localisation cytologique par immunofluorescence des sécrétions corticotropes, α et β mélanotropes au niveau de l'antéhypophyse des bovins, ovins et porcins. *Z. Zellforsch.* 125:200-209.
- 71.- Durand P. (1.987). Development of the pituitary-adrenal axis during fetal life: modalities and regulation. *Ann. Endocrinol.* (Paris). 48(4): 301-310.
- 72.- Eagleson GW, Jenks BG y Van Overbeeke. (1.986). The pituitary adrenocorticotropes originate from neural ridge tissue in *Xenopus laevis*. *J. Embryol. Exp. Morphol.* 95:1-14.
- 73.- Enderlin S, Norman AW y Celio MR. (1.987). Ontogeny of the calcium binding protein calbindin D28k in the rat nervous system. *Anat. Embryol.* 177:15-28.
- 74.- Ericson J, Norlin S, Jessel TM y Edlund T. (1.998). Integrated FGF and BMP signaling controls the progression of progenitor cell differentiation and the emergence of pattern in the embryonic anterior pituitary. *Development* 125:1005-1015.
- 75.- Etkin W. (1.935). Effects of multiple pituitary primordia in the tadpole. *Proc. Soc. Exp. Biol. Med.* 32:1653-1655.
- 76.- Etkin W. (1.958a). Independent differentiation in components of the pituitary complex in the wood frog. *Proc. Soc. Exp. Biol. Med.* 97:388-393.
- 77.- Etkin W. (1.958b). Embryonic determination in the adenohypophysis of the wood frog, *Rana sylvatica*. *Anat. Rec.* 131:548.
- 78.- Evans VR, Manning AB, Bernard LH, Chronwall BM y Millington WR. (1.994). Alpha-melanocyte-stimulating hormone and N-acetyl-beta-endorphin immunoreactivities are localized

- in the human pituitary but are not restricted to the zona intermedia. *Endocrinology* 134(1): 97-106.
- 79.- Fernholm G. (1.972). The ultrastructure of the adenohypophysis of *Mixine glutinosa*. *Z. Zellforsch. Mikrosk. Anat.* 132:451-472.
- 80.- Ferrand R y Le Douarin N. (1.968). Différenciation de tissu adénohypophysaire à partir de la poche de Rathke prélevée après le stade de la détermination chez l'embryon de poulet et mise au contact de divers mésenchyme. *C. R. Soc. Biol.* 162:2215-2218.
- 81.- Ferrand R. (1.969). Influence inductrice exercée par le plancher encéphalique sur l'ébauche adénohypophysaire aux jeunes stades du développement de l'embryon de poulet. *C. R. Acad. Sci. (Paris)*.
- 82.- Ferrand R. (1.972). Etude expérimentale de facteurs de la différenciation cytologique de l'adénohypophyse chez l'embryon de poulet. *Arch. Biol. (Liège)*. 83:297-371.
- 83.- Ferrari SB, Calabretta B, de Riel JK, Battini R, Ghezzo F, Lauret E, Griffin C, Emanuel BS, Gurrieri F y Baserga R. (1.987). Structural anf functional analisys of a growth-regulated gene, the human calcyclin. *J. Biol. Chem.* 262:8325-8332.
- 84.- Fisher DA. (1.997). Thyroid function in very low birthweight infants. *Clin. Endocrinol. (Oxf)*. 47(4): 419-21.
- 85.- Fitzgerald KT. (1.979). The Structure and Function of the Pars Tuberalis of the Vertebrate Adenohypophysis. *Gen. Comp. Endocrinol.* 37:383-399.
- 86.- Forhead AJ, Li J, Saunders JC, Dauncey MJ, Gilmour RS, Fowden AL. (2.000). Control of ovine hepatic growth hormone receptor and insulin-like growth factor I by thyroid hormones in utero. *Am. J. Physiol. Endocrinol. Metab.* 278(6):E1166-1174.
- 87.- Foskett JK, Bern HA, Machen TE y Conner M. (1.983). Chloride cells and the hormonal control of teleost fish osmoregulation. *J. Exp. Biol.* 106:255-281.
- 88.- Fridberg G y Ekengren B. (1.977). The vascularization and the neuroendocrine pathways of the pituitary gland in the Atlantic salmon, *Salmo solar*. *Can. J. Zool.* 55:1284-1296.
- 89.- Gasc J y Sar M. (1.981). Apperance of LH-immunoreactive cells in the Rathke's pouch of the chicken embryo. *Differentiation*. 20:77-80.

- 90.- Gage PJ, Brinkmeier ML, Scarlett LM, Knapp LT, Camper SA, Mahon KA. (1.996). The Ames Dwarf Gene, df, Is Required Early in Pituitary Ontogeny for the Extinction of Rpx Transcription and Initiation of Lineage-Specific Cell Proliferation. *Mol. Endocrinol.* 10(12):1570-1581.
- 91.- Gage PJ y Camper SA. (1.997). Pituitary homeobox 2, a novel member of the bicoid-related family of homeobox genes, is a potential regulator of anterior structure formation. *Hum. Mol. Genet.* 6(3):457-464.
- 92.- Gage PJ, Suh H y Camper SA. (1.999). Dosage requeriment of Pitx2 for development of multiple organs. *Development* 126(20):4643-51.
- 93.- Gérard M, Duboule D y Zákány J. (1.993). Structure and activity of regulatory elements involved in the activation of the Hoxd-11 gene during late gastrulation. *EMBO J* 12:3539-3550.
- 94.- González-Parra S, Chowen JA; Garcia Segura LM y Argente J. (1.996). Ontogeny of pituitary transcription factor-1 (Pit-1), growth hormone (GH) and prolactin (PRL) mRNA levels in male and female rats and the differential expression of Pit-1 in lactotrophs and somatotrophs. *J. Neuroendocrinol.* 8(3):211-225.
- 95.- Gorbman A. (1.965). Vascular relations between the neurohypophysis and adenohypophysis of cyclostomes and the problem of evolution of hypothalamic endocrine control. *Arch. Anat. Microsc. Morphol. Exp.* 54:163-194.
- 96.- Gorbman A. (1.983a). Early development of the hagfish pituitary gland. Evidence for the endodermal origin of the adenohypophysis. *Am. Zool.* 23:639-654.
- 97.- Gorbman A. (1.983b). Reproduction in cyclostome fishes and its regulation. In: "Fish Physiology" (W S Hoar, D J Randall and E M Donaldson, eds), Vol 10. Pp 1-29. Academic Press, New York.
- 98.- Gorbman A. (1.984). Pituitary development in cyclostomes compared to higher vertebrates. *Int. Symp. Pituitary Gland, Abstract.* No.8-1, p. 51.
- 99.- Gothe S, Wang Z, Ng L, Kindblom JM, Barros AC, Ohlsson C, Vennstrom B, Forrest D. (1999). Mice devoid of all known thyroid hormone receptors are viable but exhibits disorders of the pituitary-thyroid axis, growth, and bone maturation. *Genes Dev.* 13(10):1329-1341.

- 100.- Gotzos V, Vogt P y Celio MR. (1.996). The calcium binding protein calretinin is a selective marker for malignant pleural mesotheliomas of the epithelial type. *Pathol. Res. Pract.* 192(2): 137-147.
- 101.- Gratzner HG. (1.982). Monoclonal antibody to 5bromo-and 5 iododeoxyuridine: a new reagent for detection of DNA replication. *Science* 218: 474-475.
- Gross DS y Page RB. (1.979). Luteinizing hormone and follicle-stimulating hormone production in the pars tuberalis of hypophysectomized rats. *Am. J. Anat.* 156(2): 285-91.
- 102.- Gross DS. (1.984). The mammalian hypophysis pars tuberalis: A comparative immunocytochemical study. *Gen. Comp. Endocrinol.* 56:283-298.
- 103.- Gross DS. (1.983). Hormone production in the hypophysial pars tuberalis of intact andhypophysectomized rats. *Endocrinology* 112(2):733-44.
- 104.- Guerra M y Rodriguez EM. (2.001). Identification, cellular and subcellular distribution of 21 and 72kDa proteins (tuberalins?) secreted by specific cells of the pars tuberalis. *J. Endocrinol.* 168(3): 363-379.
- 105.- Guo W, Burris TP, McCabe ER. 1.995. Expression of DAX-1, the gene responsible for X-linked adrenal hypoplasia congenita hypogonadotropic hypogonadism, in the hypothalamic-pituitary-adrenal/gonadal axis. *Biochem. Mol. Med.* 56(1): 8-13.
- 106.- Hall LS y Hughes RL. (1.985). The embryological development and cytidifferentiation of the anterior pituitary in the marsupial, *Isoodon macrourus*. *Anat. Embryol.* 172: 353-363.
- 107.- Halpern-Sebold L y Schreibman MP. (1.983). Ontogeny of luteinizing hormone-releasing hormone containing centers in the brain of platyfish (*Xiphophorus maculatus*) as determined by immunocytochemistry. *Cell Tissue Res.* 229:75-84.
- 108.- Hanakoa Y. (1.967). The effects of posterior hypophysectomy upon the growth and metamorphosis of the tadpole of *Rana pipiens*. *Gen. Comp. Endocrinol.* 8: 417-431.
- 109.- Hanström B. (1.966). Gross anatomy of the hypophysis of mammals. In "The Pituitary Gland: Anterior Pituitary" (G.W. Harris and B.T. Donovan, eds.), pp. 1-57 Univ. of California Press Berkeley.
- 110.- Harigaya T y Hoshino K. (1.985). Immunohistochemical study of postnatal development of prolactin producing cells in C57BL6 mice. *Acta Histochem. Cytochem.* 18: 343-351.

- 111.- Hatta K, Nose A; Nagafuchi A y Takeichi M. (1.988). Cloning and expression of cDNA encoding a neuronal calcium-dependent cell adhesion molecule: Its identity in the cadherin gene family. *J. Cell Biology.* 106: 873-881.
- 112.- Hayes TB y Gill TN. (1.995). Hormonal regulation of skin gland development in the toad (*Bufo boreas*): the role of the thyroid hormones and corticosterone. *Gen. Comp. Endocrinol.* 99(2): 61-168.
- 113.- Hemming FJ, Bégeot M, Dubois MP y Dubois PM. (1.984). Fetal rat somatotropes in vitro: Effects of insulin, cortisol and growth hormone-releasing factor on their differentiation: A light and electron microscopic study. *Endocrinology* 114: 2107-2113.
- 114.- Hemming FJ, Dubois MP y Dubois PM. (1986). Somatotrophs and Lactotrophs in the anterior pituitary of fetal and neonatal rats. Electron microscopic immunocytochemical identification. *Cell Tissue Res.* 245: 457-460.
- 115.- Hemming FJ, Aubert ML y Dubois PM. (1.988). Differentiation of fetal rat somatotropes in vitro: Effects of cortisol, T_3 and glucagon: A light microscopic and radioimmunological study. *Endocrinology* 123:1230-1236.
- 116.- Herbert E. (1.981). Discovery of pro-opiomelanocortin a cellular polyprotein. *TIBS.* 6:84-188.
- 117.- Herbert E, Comb M, Thomas G, Liston D, Civelli O, Martin M y Binberg N. (1.987). Biosynthesis of ACTH and release peptides. In: *Li CH (de) Hormonal Proteins and Peptides*, vol XIII. Academis Press, London, pp. 59-83.
- 118.- Héritier AG y Dubois PM. (1.993). Influence of thyroliberin on the rat pituitary cell type differentiation: an in vitro study . *Endocrinology* 132(2): 634-639.
- 119.- Héritier AG y Dubois PM. (1.994). Re-evaluation of gonadotropin-releasing hormone (GnRH) action on pituitary cell differentiation with special regard to its effect on LH and TSH cell types. *J. Neuroendocrinol.* 6(1): 33-37.
- 120.- Héritier AG, Stettler O y Dubois PM. (1.994). Induction of Pituitary Cell Type Differentiation by Delta Sleep-Inducing Peptide. *Neuroendocrinology* 59: 477-482.
- 121.- Herlant M. (1.958). L'Hypophyse et le système hypothalamo-hypophysaire du pangolin (*Manis tricuspis* et *Manis tetradactyla*). *Arch. Anat. Microsc. Morphol. Exp.* 47:1-23.

- 122.- Hermesz E, Mackem S y Mahon KA. (1.996). Rpx: A novel anterior-restricted homeobox gene progressively activated in the prechordal plate, anterior neural plate and Rathke's pouch of the mouse embryo. *Development* 122:41-52.
- 123.- Hindelang C, Felix JM, Laurent FM, Klein MJ y Stoeckel M.E. (1.990). Ontogenesis of proopiomelanocortin gene expression and regulation in the rat pituitary intermediate lobe. *Mol. Cell Endocrinol.* 70(3):225-235.
- 124.- Hyde JF, Moore JP Jr y Cai A. (1998). Galanin in normal and hyperplastic anterior pituitary cells. From pituitary tumor cell lines to transgenic mice. *Ann. N. Y. Acad. Sci.* 863:48-55.
- 125.- Holmes RL y Ball JN. (1.974). "The Pituitary Gland: A Comparative Account". Cambridge Univ. Press, London and New York.
- 126.- Honna Y. (1.969). Some evolutionary aspects of the morphology and role of the adenohypophysis in fishes. *Gunma Symp. Endocrinology* 6:19-36.
- 127.- Howe A. (1.973). The mammalian pars intermedia: A review of its structure and function. *J. Endocrinol.* 59: 385-409.
- 128.- Huang B, Watterson DM, Lee VD y Schibler MJ. (1.988a). Purification and Characterization of a basal body-associated Ca^{2+} -binding protein. *J. Cell Biol.* 107:121-131.
- 129.- Huang B, Mengersen A y Lee VD. (1.988b). Molecular cloning of cDNA for caltractin, a basal body-associated Ca^{2+} -binding protein: Homology in its protein sequence with calmodulin and yeast CDC31 gene product. *J. Cell Biol.* 107: 133-140.
- 130.- Ikeda H y Yoshimoto T. (1.991). Developmental changes in proliferative activity of cells of the murine Rathke's pouch. *Cell Tissue Res.* 263: 41-47.
- 131.- Inoue K, Tanaka S y Kurosumi K. (1.985). Mitotic activity of gonadotropes in the anterior pituitary of the castrated male rat. *Cell Tissue Res.* 240: 271-276.
- 132.- Ishida H, Shimada K, Sato K, Seo H, Murata Y, Matsui N y Zadworny D. (1.991). Developmental expression of the prolactin gene in the chicken. *Gen. Comp. Endocrinol.* 83(3):463-467.
- 133.- Jamali KA, Tramu G,. (1.999). Control of rat hypothalamic pro-opiomelanocortin neurons by a circadian clock that is entrained by the daily light-off signal. *Neuroscience* 93:1051-1061.

- 134.- Japon MA, Rubinstein M y Low MJ. (1.994). *In Situ Hybridization Analysis of Anterior Pituitary Hormone Gene Expression During Fetal Mouse Development.* *J. Histochem. Cytochem.* 42(8):1117-1125.
- 135.- Jennings DH y Hanken J. (1.998). Mechanistic basis of life history evolution in anuran amphibians: thyroid gland development in the direct-developing frog, *Eleutherodactylus coqui*. *Gen. Comp. Endocrinol.* 111(2):225-232.
- 136.- Kägi U, Berchtold MW y Heizmann CW. (1.987). Ca²⁺ - binding parvalbumin in rat testis. Characterization, localization and expression during development. *J. Biol Chem.* 262:7314-7320.
- 137.- Kägi U, Chafouleas JG, Norman AW y Heizmann CW. (1.988). Developmental appearance of the Ca²⁺- binding proteins parvalbumin, calbindin D28K, S100 proteins and calmodulin during testicular development in rat. *Cell Tissue Res.* 252:359-365.
- 138.- Kameda Y, Miura M y Ohno S. (1.998). Localization and development of chromogranin A and luteinizing hormone immunoreactivities in the secretory-specific cells of the hypophyseal pars tuberalis of the chicken. *Histochem. Cell Biol.* 109(3):211-222.
- 139.- Kansaku N, Shimada K, Terada O y Saito N. (1.994). Prolactin, growth hormone, and luteinizing hormone-beta subunit gene expression in the cephalic and caudal lobes of the anterior pituitary gland during embryogenesis and different reproductive stages in the chicken. *Gen. Comp. Endocrinol.* 96(2):197-205.
- 140.- Kasper S, Popescu RA, Torsello A, Vrontakis ME, Ikejiani C y Friesen HG. (1.992). Tissue-Specific Regulation of Vasoactive Intestinal Peptide messenger Ribonucleic Acid Levels by Estrogen in the Rat. *Endocrinology* 130: 1796-1801.
- 141.- Katzman R y Pappius H. (1.973). "Brain electrolytes and Fluid Metabolism" Williams and Wilkins, Chicago.
- 142.- Kerr T y Van Oordt PGWJ. (1.966). The pituitary of the African lungfish *Protopterus sp.* *Gen. Comp. Endocrinol.* 7: 549-558.
- 143.- Klee CB y Vanamann TC. (1.982). Calmodulin. In Anfinsen CB, Edsall JT, Richards FM (eds): *Advances in Protein Chemistry*, vol 35. London: Academic Press, pp 213-223.
- 144.- Knigge KM, Scott DE y Weindl A. (1.972). Brain-Endocrine interaction. Median eminence: Structure and function. *Proc. Int. Symp. Brain-Endocrine Interaction.* Munich, August 2-3. Karger, Basel.

- 145.- Knowles F y Vollrath L. (1.966). Neurosecretory innervation of the pituitary of the eels **Anguilla** and **Conger**. II. The structure and innervation of the pars distalis at different stages of the life cycle. *Phil. Trans. R. Soc. London Ser. B* 250:329-342.
- 146.- Knowles F y Anand Kumar T. (1.969). Structural changes related to reproduction in the hypothalamus and in the pars tuberalis of the rhesus monkey. *Phil. Trans. R. Soc. Ser. B* 256:375-395.
- 147.- Kobayashi H y Matsui T. (1.969). Fine structure of the median eminence and its functional significance. In "Frontiers in Neuroendocrinology 1969" (WF Ganong and L Martini, eds.), pp 3-46. Oxford University press, London.
- 148.- Kobayashi H, Wada M, Uemura H y Ueck M. (1.972). Uptake of peroxidase from the third ventricle by ependymal cells of the median eminence. *Z. Zellforsh.* 127:545-551.
- 149.- Kobayashi H. (1.975). Absorption of cerebrospinal fluid by ependymal cells of the median eminence. In "Brain-Endocrine Interaction. II. The Ventricular System. 2^d Int. Symp. Karger, Basel.
- 150.- Kouki T, Imai H, Aoto K, Eto K, Shioda S, Kawamura K y Kikuyama S. (2.001). Developmental origin of the rat adenohypophysis prior to the formation of Rathke's pouch. *Development* 128(6):959-963.
- 151.- Kretsinger RH. (1.979). The informational role of calcium in the cytosol. *Adv. Cyclic Nucleotide Res.* 11:1-26.
- 152.- Kretsinger RH, Moncrief ND, Goodman M y Czelusniak J. (1.988). Homology of calcium modulated proteins, their evolutionary and functional relationships. In Morad M, Naylor WG, Kazda S, Schramm M (eds): *The Calcium Channel: Structure, Function and Implication*. Springer-Verlag, Heidelberg, pp 16-34.
- 153.- Lam Karen SL, Srivastava G, Lechan RM, Lee T y Reichlin S. (1.990). Estrogen Regulates the Gene Expression of Vasoactive Intestinal Peptide in the Anterior Pituitary. *Neuroendocrinology* 52: 417-421.

- 154.- Lamonerie T, Tremblay JJ, Lanctôt C, Therrien M, Gauthier Y y Drouin J. (1.996). Ptx1, a bicoid-related homeobox transcription factor involved in transcription of the proopiomelanocortin gene. *Genes Dev.* 10:1284-1295.
- 155.- Lanctôt C, Gauthier Y y Drouin J. (1.999). Pituitary Homeobox 1 (Ptx1) Is Differentially Expressed during Pituitary Development. *Endocrinology* 140(3):1416-1422.
- 156.- Larsen LO y Rothwell B. (1.972). Adenohypophysis: In "The Biology of Lampreys" (M.W.Hardisty and I.E. Portter, eds.) Vol.2, pp. 1-67. Academic Press, New York.
- 157.- Le Douarin G y Ferrand R. (1.968). Différenciation fonctionnelle de l'ebauche épithelialement de l'adénohypophyse isolée du plancher encéphalique: activité thyreotropé. *C. R. Acad. Sci. (Paris)*. 266:697-699.
- 158.- Le Douarin N, Ferrand R y Le Douarin G. (1.967). La différenciation de l'ebauche épithelialement de l'hypophyse séparée du plancher encéphalique et placée dans des mésenchymes hétérologues. *C. R. Acad. Sci. (Paris)*. 264:3027-3029.
- 159.- Lin S-C, Sen L, Drolet DW y Rosenfeld MG. (1.994). Pituitary ontogeny of the Snell dwarf mouse reveals Pit-1 independent and Pit-1 dependent origins of the thyrotrope. *Development* 120:515-522.
- 160.- Lin CR, Kioussi C, O'Connell S, Briata P, Szeto D, Liu F, Izpisua-Belmonte JC, Rosenfeld MG. (1.999). Pitx2 regulates lung asymmetry, cardiac positioning and pituitary and tooth morphogenesis. *Nature* 401(6750):279-82.
- 161.- Lloyd RV, Jin L, Fields K, Kulig E. (1991). Effects of estrogens on pituitary cell and pituitary tumor growth. *Pathol. Res. Pract.* 187(5):584-586.
- 162.- Lugo DI y Pintar JE. (1.996). Ontogeny of basal and regulated secretion from POMC cells of the developing anterior lobe of the rat pituitary gland. *Dev. Biol.* 173(1):95-109.
- 163.- Loretz CA y Bern HA. (1.982). Prolactin and osmoregulation in vertebrates. An update. *Neuroendocrinology* 35(4):292-304.
- 164.- Luo LG, Bruhn T, Jackson IM. 1995. Glucocorticoids stimulate thyrotropin-releasing hormone gene expression in cultured hypothalamic neurons. *Endocrinology* 136(11):4945-4950.

- 165.- Magaud JP, Sargent I, Clarke PJ, Ffrench M, Rimokh R, Mason DY. 1989. Double immunocytochemical labeling of cell and tissue samples with monoclonal anti-bromodeoxyuridine. *J. Histochem. Cytochem.* 37:1517-1527.
- 166.- Malamed S, Gibney JA, Cain LD, Perez FM y Scanes CG.(1.993). *Cell Tissue Res.* 272(2):369-374.
- 167.- Masiakowski P y Shooter EM. (1.988). Nerve growth factor induces the genes for two protein related to a family of calcium-binding proteins in PC12 cells. *Proc. Natl. Acad. Sci. USA* 85:1277-1281.
- 168.- McCann-Levorse LM, Radecki SV, Donoghue DJ, Malamed S, Foster DN y Scanes CG. (1.993). Ontogeny of pituitary growth hormone and growth hormone mRNA in the chicken. *Proc. Soc. Exp. Biol. Med.* 202(1):109-113.
- 169.- McGrath P. (1.971). The volume of the human pharyngeal hypophysis in relation to age and sex. *J. Anat.* 110:275-282.
- 170.- McGrath P. (1.968). Prolactin activity and human growth hormone in pharyngeal hypophysis from embalmed cadavers. *J. Endocrinol.* 42:205-212.
- 171.- McKeown BA, Van Overbeeke AP. (1971). Immunohistochemical identification of pituitary hormone producing cells in the sockeye salmon (*Oncorhynchus nerka*, Walbaum). *Z. Zellforsch. Mikrosk. Anat.* 112(3):350-62.
- 172.- McNabb FM. (1.989). Thyroid function in embryonic and early posthatch chickens and quail. *Poultry Sciences* 68(7):990-998.
- 173.- Means AR, Tash JS y Chafouleas JG. (1.982). Physiological implications of the presence, distribution and regulation of calmodulin in eukaryotic cells. *Physiol. Rev.* 62:1-39.
- 174.- Mellinger JCA. (1.972). Types cellulaires et fonction de l'adenohypophyse de la Torpille (*Torpedo marmorata*). *Gen. Comp. Endocrinol.* 18:608.
- 175.- Meyer JS. (1.983). Early adrenalectomy stimulates subsequent growth and development of the rat brain. *Exp. Neurol.* 82:432-446.
- 176.- Midgley AR Jr. (1.966). Human pituitary luteinizing hormone: An immunohistochemical study. *J. Histochem. Cytochem.* 14:159-166.

- 177.- Mikami S. (1.980). Comparative anatomy and evolution of the hypothalamo-hypophysial systems in higher vertebrates. In "Hormones Adaptation and Evolution" (S.Ishii, T. Hirano, and M. Wada, eds.), pp57-70. *Jpn. Sci. Soc. Press*, Tokyo.
- 178.- Millington WR, Dybdal NO, Mueller GP, Chronwall BM. (1.992). Nacetylation and C terminal proteolysis of beta-endorphin in the anterior lobe of the horse pituitary. *Gen. Comp. Endocrinol.* 85(2):297-307.
- 179.- Miwa S, Tagawa M, Inui Y, Hirano T. (1.988). Thyroxine surge in metamorphosing flounder larvae. *Gen. Comp. Endocrinol.* 70(1): 158-163.
- 180.- Morale MC, Batticane N, Gallo F, Barden N, Marchetti B. (1.995). Disruption of hypothalamic-pituitary-adrenocortical system in transgenic mice expressing type II glucocorticoid receptor antisense ribonucleic acid permanently impairs T cell function: effects on T cell trafficking and T cell responsiveness during postnatal development. *Endocrinology* 136(9):3949-3960.
- 181.- Morgan PJ y Williams LM. (1.989). Central melatonin receptors: implications for a mode of action. *Experientia* 45: 955-963.
- 182.- Morgan PJ, Barret P, Davidson G, y Lawson W. (1.992). Melatonin regulates the synthesis and secretion of several proteins by pars tuberalis cells of the ovine pituitary. *J. Neuroendocrinol.* 4: 557-563
- 183.- Morgan PJ, Barret P, Davidson G, Lawson W y Hazlerigg D. (1.994). P72, a marker protein for melatonin action in ovine pars tuberalis cells: Its regulation by protein kinase A and protein kinase C and differential secretion relative to prolactin. *Neuroendocrinology* 59: 325-335.
- 184.- Moriceau-Hay D, Doerr-Schott J y Dubois MP. (1.979). Mise en évidence par immunofluorescence des cellules à prolactine et des cellules somatotropes dans l'hypophyse du têtard de Xenope (*Xenopus laevis* D.). *Gen. Comp. Endocrinol.* 39:322-326.

BIBLIOGRAFÍA

- 185.- Moriceau-Hay D, Doerr-Schott J y Dubois MP. (1.982). Immunohistochemical demonstration of TSH, LH et ACTH cells in the hypophysis of tadpoles of *Xenopus laevis* D. *Cell Tissue Res.* 225:54-57.
- 186.- Morpurgo B, Dean CE y Porter TE. (1.997). Identification of the blood-borne somatotroph-differentiating factor during chicken embryonic development. *Endocrinology* 138(11): 4530-4535.
- 187.- Mucchielli ML, Martínez S, Pattyn A, Goridis C y Brunet J-F. (1.996). Otx2, an Otx-Related Homeobox Gene Expressed in the Anterior Pituitary Gland and in a Restricted Pattern in the Forebrain. *Mol. Cell. Neurosci.* 8: 258-271.
- 188.- Mucchielli ML, Mistiadis TA, Raffo S, Brunet JF, Proust JP, Goridis C (1.997). Mouse Otx2/RIEG expression in the odontogenic epithelium precedes tooth initiation and requires mesenchyme-derived signals for its maintenance. *Dev. Biol.* 189(2): 275-84.
- 189.- Mullis PE. (2.001) Transcription factors in pituitary development. *Mol. Cell. Endocrinol.* 185(1-2):1-16.
- 190.- Nathanielsz PW, Jansen CA, Lowe KC, Buster JE. (1.981). Changing patterns of steroid production in the fetus and placenta and their effects on development. *Ciba Found Symp.* 86:66-88.
- 191.- Nauber U, Pankratz MJ, Kienlin A, Seifert E, Klemm U, Jackle H. (1.988). Abdominal segmentation of the Drosophila embryo requires a hormone receptor-like protein encoded by the gap gene knirps. *Nature* 336(6198):489-492.
- 192.- Nemeskéri A, György S y Béla H. (1.988). Ontogenesis of the three parts of the fetal rat adenohypophysis. A detailed immunohistochemical analysis. *Neuroendocrinology* 48: 534-543.
- 193.- Nogami H, Yokose T y Tachibana T. (1.995). Regulation of growth hormone expression in fetal rat pituitary gland by thyroid or glucocorticoid hormone. *Am. J. Physiol.* 268(2 Pt 1): E262-267.
- 194.- Nyholm NE y Doerr-Schott J. (1.977). Developmental immunohistology of melanotrophs in *Xenopus laevis* tadpoles. *Cell Tissue Res.* 180:231-239.
- 195.- Odink K, Cerletti N, Brüggen J, Clerc RG, Tarcsay L, Zwadlo G, Gerhards G, Schlegel R y Sorg C. (1.987). Two Calcium-binding proteins in infiltrate macrophages of rheumatoid arthritis. *Nature* 330:80-82.

- 196.- Olsson R. (1.969). General review of the endocrinology of the Protochordata yand Myxinoidea. *Gen. Comp. Endocrinol.* Suppl 2:485-499.
- 197.- Parks JS, Adess ME y Brown MR. (1.997). Genes regulating hypothalamic and pituitary development. *Acta Paediatr.* Suppl 423:28-32.
- 198.- Pawelczyk T, Pawlikowski M, Kunert-Radek J. (1996). Effects of TRH, prolactin and TSH on cell proliferation in the intermediate lobe of the rat pituitary gland. *J. Endocrinol.* 148(2):193-196.
- 199.- Pawlikowski M y Slowinska-Klencka D. (1.994). Effects of THRH and TRH-like peptides on anterior pituitarycell proliferation in rats. *Cytobios* 79(317):117-122.
- 200.- Pearson AK y Litch P (1.974). Embriology and cytodifferentiation of the pituitary gland in the Lizard *Anolis carolinensis*. *J. Morphol.* 144:85-118.
- 201.- Pearson AK y Wurst GZ. (1.977). Embrionic differentiation of the pituitary in a snake (*Thamnophis brachistoma*). *Anat. Embryol.* 151:141-155.
- 202.- Pearson AK y Litch P. (1.982). Morphology and immunocytochemistry of the turtle pituitary gland with special reference to the pars tuberalis. *Cell Tissue Res.* 222: 81-100.
- 203.- Pearson AK, Wurst GZ y Cadle JE. (1.983). Ontogeny and immunocytochemical differentiation of the pituitary gland in a sea turtle, *Caretta caretta*. *Anat. Embryol.* 167:13-37.
- 204.- Pearson AK. (1.985). Development of the pituitary in reptiles. In "Biology of the Reptilia" (C. Gans, F. Billet, and P.F. Maderson, eds.), Vol. 14A, pp. 679-719. Willey, New York.
- 205.- Pearson AK, Hayes TB y Litch P. (1.998). Immunochemical Identification of Thyrotropes and Gobadotropes in the Pars Distalis and Pars Tuberalis of the Toad (*Bufo boreas*) with Reference to ontogenic Changes. *Gen. Comp. Endocrinol.* 111: 83-94.
- 206.- Pepe GF y Albrecht ED. (1.998). Central integrative role of oestrogen in the regulation of placental steroidogenic maturation and the development of the fetal pituitary-adrenocortical axis in the baboon. *Human Reprod.* Update 4(4):406-419.
- 207.- Phillips ID, Ross JT, Owens JA, Young IR y McMillen IC. (1.996). The peptide ACTH(1-39), adrenal growth and steroidogenesis in the sheep fetus after disconnection of the hypothalamus and pituitary. *J. Physiol.* 491:871-879.

- 208.- Poddar R, Paul S, Chaudhuzy S y Sarkar PK. (1.996). Regulation of actin and tubulin gene expression by thyroid hormone during rat brain development. *Brain Res. Mol. Brain Res.* 35: 111-118.
- 209.- Porter TE, Couger GS y Morpurgo B. (1.995). Evidence that somatotroph differentiation during chicken embryonic development is stimulated by a blood-borne signal. *Endocrinology* 136(9):3721-3728.
- 210.- Rathke H. (1.838). Ueber die Entstehung der glandula pituitaria. Müller's Arch. *Anat. Physiol.* 5:482-485.
- 211.- Remy C. 1969. Cytological study of the distal lobe of the pituitary gland of *Alytes obstetricans* Laur tadpole, during larval development. *Ann. Endocrinol. (Paris)* 30(6):759-767.
- 212.- Reyes R, González M, Negrín I, Alonso R y Bello A.R. (1.998). Neurotensin expression in the rat anterior pituitary during postnatal development of the rat: Its relation to sex steroid hormone levels. *J. Physiol. (London)* 509.P, 93P.
- 213.- Reyes R, Salido E, Alonso R y Bello A.R. (2.000a). Influencia de la Sulfatasa Esteroidea en la presencia del péptido Galanina en la hipófisis del ratón. 3^{er} Congreso de la Federación Española de Sociedades de Biología Experimental (FESBE). Alicante.
- 214.- Reyes R, González M, Negrín I, Feria L, Alonso R, Tramu G y Bello A.R. (2.000b). Colocalización de Hormonas y Péptidos reguladores en Hipófisis procedentes de pacientes con Enfermedad de Cushing. 3^{er} Congreso de la Federación Española de Sociedades de Biología Experimental (FESBE). Alicante.
- 215.- Reyes R, González M, Negrín I, Valladares F, Tramu G y Bello AR. (2.001). Expression of Adenohypophysary Hormones and Regulatory Peptides during Embryonic Development in Humans. XXXème Colloque de la Société de Neuroendocrinologie Experimentale. SPA, Belgique.
- 216.- Ringwald M, Schuh R, Vestweber D, Eistetter H, Lottspeich F, Engel J, Dölz R, Jähnig F, Epplen J, Mayer S, Müller S, Müller C y Kemter R. (1.987). The structure of cell adhesion

- molecular uvomorulin. Insights into the molecular mechanism of Ca^{2+} - dependent cell adhesion. *EMBO J.* 6:3647-3653.
- 217.- Rogers JH. (1.987). Calretinin: A gene for a novel calcium-binding protein expressed principally in neurons. *J. Cell Biol.* 105:1343-1353.
- 218.- Rosenkilde P y Ussing AP. (1.996). What mechanisms control neoteny and regulate induced metamorphosis in urodeles? *Int. J. Dev. Biol.* 40(4): 665-73.
- 219.- Rudolf T, Filler T y Wittkowski W. (1.993). Pars tuberalis specific cells within the pars distalis of the adenohypophysis. An ontogenetic study. *Anat. Anz.* 175(2):171-176.
- 220.- Rugh R. (1.968). The mouse: its reproduction and development. 1st ed. Minneapolis: Burgess Publishing Company.
- 221.- Saint-Girons H. (1.963). Histologie comparée de l'adénohypophyse chez les reptiles. *Colloq. Int. CNRS* 128:275-285.
- 222.- Saint-Girons H. (1.967). Morphologie comparée de l'hypophyse chez les squamata. *Ann. Sci. Nat. Zool. Biol. Anim.* 12(9):229-308.
- 223.- Saint-Girons H. (1.970). The pituitary gland: In "Biology of the Reptilia" (C. Gans and T.S.Parsons, eds., Vol. 3, pp. 135-199. Academic Press, New York.
- 224.- Sakai T, Inoue K y Kurosumi K. (1.992). Light and electron microscopic immunocytochemistry of TSH-like cells occurring in the pars tuberalis of the adult male rat pituitary. *Arch. Histol. Cytol.* 55(2):151-157.
- 225.- Saland LC. (2.001). The mammalian pituitary intermediate lobe: an update on innervation and regulation. *Brain Res. Bull.* 54(6): 587-593.
- 226.- Schambra UB, Lauder JM y Silver J. (1.992). Atlas of the prenatal mouse brain. 1st. ed. San Diego: Academic Press.
- 227.- Schreibman MP, Leatherland JF y McKeown BA. (1.973). Functional morphology of the teleost pituitary gland. *Am. Zool.* 13:719-742.
- 228.- Schreibman MP y Holtzman S. (1.975). The histophysiology of the prolactin cell in non-mammalian vertebrates. *Am. Zool.* 15:867-880.

- 229.- Schreibman MP y Margolis-Kazan H. (1.979). Immunocytochemical localization of gonadotropin, its subunits and thyrotropin in the teleost, *Xiphophorus maculatus*. *Gen. Comp. Endocrinol.* 39:467-474.
- 230.- Schreibmann MP, Halpern LR, Goos HJTh y Margoliz-Kazan H. (1979). Identification of luteinizing hormone-releasing hormone (LH-RH) in the brain and pituitary gland of a fish by immunocytochemistry. *J. Exp. Zool.* 200:153-160.
- 231.- Schreibmann MP, Margolis-Kazan H, Halpern-Sebold L y Goos HJTh. (1.982). The functional significance of the nucleus olfatoretinalis in the platyfish *Xiphophorus muculatus*. *Proc. Int. Symp. Reprod. Physiol. Fish* 2nd p 59.
- 232.- Schreibmann MP. (1.986). Pituitary Gland: In "Vertebrate Endocrinology: Fundamentals and Biomedical Implications" (Peter KT Pang and Martin P Schreibman eds) Vol 1 pp.11-56. Academic Press. Inc.
- 233.- Schwaller B, Buchwald P, Blumcke I, Celio MR y Hunziker W. (1.993). Characterization of a polyclonal antiserum against the purified human recombinant calcium binding protein calretinin. *Cell Calcium* 14(9): 639-648.
- 234.- Schrey MP, Brown BL y Ekins RP. (1.978). Studies on the role of calcium and cyclic nucleotides in the control of TSH secretion. *Mol. Cell. Endocrinol.* 11(3): 249-264.
- 235.- Schwind J. (1.928). The development of the hypophysis cerebri of the albino rat. *Am. J. Anat.* 41:295.
- 236.- Seessel A. (1.877). Zur Entwicklungsgeschichte des Vorderdarms. *Archiv f. A. u. Ph.* 449-467.
- 237.- Sheng HZ, Moriyama K, Yamashita T, Li H, Potter SS, Mahon KA y Westphal H. (1.997). Multistep Control of Pituitary Organogenesis. *Science* 278:1.809-1812.
- 238.- Sheng HZ, Zhadanov AB, Mosinger B, Fuji T, Bertuzzi S, Grinberg A, Lee EJ, Huang S-P, Mahon KA y Westphal H. (1.996). Specification of Pituitary Cell Lineages by the LIM Homeobox Gene Lhx3. *Science* 272:1004-1007.
- 239.- Shirasawa N y Yoshimura F. (1.982). Immunohistochemical and electron microscopical studies of mitotic adenohypophysial cells in different ages of rats. *Anat. Embryol. (Berl)*. 165(1): 51-61.

- 240.- Shori DK, Bradbury NA, Goodchild MC, Dormer RL y McPherson MA. (1.988). An altered calmodulin binding protein in cystic fibrosis-a clue to the biochemical defect. *Clin. Chim. Acta* 174:283-289.
- 241.- Seuntjens E, Vankelecom H, Quaegebeuer A, Vande-Vijver V y Denef C. (1.999a). Targeted ablation of gonadotrophos in transgenic mice affects embryonic development of lactotrophs. *Mol. Cell Endocrinol.* 150(1-2):129-139.
- 242.- Seuntjens E y Denef C. (1999b). Progenitor cells in the embryonic anterior pituitary abruptly and concurrently depress mitotic rate before progressing to terminal differentiation. *Mol. Cell Endocrinol.* 150(1-2): 57-63.
- 243.- Simmons DM, Voss JW, Ingraham HA, Holloway JM, Broide RS, Rosenfeld MG y Swanson LW. (1.990). Pituitary cell phenotypes involve cell-specific Pit-1 mRNA translation and synergistic interactions with other classes of transcriptions factors. *Genes Dev.* 4:695-711.
- 244.- Sobell H. (1.958). The behaviour in vitro of dissociated embryonic pituitary tissue. *J. Embryol. Exp. Morphol.* 6:518-526.
- 245.- Sthal JH, Kendall SK, Brinkmeier ML, Greco TL, Watkins-Chow DE, Campos-Barros A, Lloyd RV y Camper SA. (1.999). Thyroid Hormone Is Essential for Pituitary Somatotropes and Lactotropes. *Endocrinology* 140:1884-1892.
- 246.- Suh H, Gage PJ, Drouin J y Camper SA. (2.002). Pitx2 is required at multiple stages of pituitary organogenesis: pituitary primordium formation and cell specification. *Development* 129(2):329-337.
- 247.- Svalander Ch. (1.974). Ultrastructure of the fetal rat adenohypophysis. *Acta endocrinologica Supplementum* 188.
- 248.- Szeto DP, Ryan AK, O'Connell SM y Rosenfeld MG. (1.996). P-OTX: A PIT-1 interacting homeodomain factor expressed during anterior pituitary gland development. *Proc. Natl. Acad. Sci. USA* 93:77066-7710.
- 249.- Takahashi S y Kawashima S. (1.982). Age-related changes in prolactin cell percentage and serum prolactin levels in intact and neonatally gonadectomized male and female rats. *Acta Anat. (Basel)* 113(3): 211-217.
- 250.- Taniguchi Y, Kominami R, Yasutaka S, Kawarai Y. (2.000). Proliferation and differentiation of pituitary corticotrophs during the fetal and postnatal period: a quantitative immunocytochemical study. *Anat. Embryol.* 201:229-234.

- 251.- Taniguchi Y, Kominami R, Yasutaka S, Kawarai Y. (2.001). Proliferation and Differentiation of Thyrotrophs in the pars distalis of the rat pituitary gland during the fetal and postnatal period. *Anat. Embryol.* 203(4):249-253.
- 252.- Therrien M y Drouin J. (1.991). Pituitary pro-opiomelanocortin gene expression requires synergistic interactions of several regulatory elements. *Mol. Cell Biol.* 11(7):3492-503.
- 253.- Thommes RC, Martens JB, Hopkins WE, Caliendo J, Sorrentino MJ y Woods JE. (1.983). Hypothalamo-adenohypophyseal-thyroid interrelationships in the chick embryo. IV. Immunocytochemical demonstration of TSH in the hypophyseal pars distalis. *Gen. Comp. Endocrinol.* 51(3): 434-443.
- 254.- Thommes RC, Caliendo J y Woods JE. (1.985). Hypothalamo-adenohypophyseal-thyroid interrelationships in the developing chick embryo. VII. Immunocytochemical demonstration of thyrotrophin-releasing hormone. *Gen. Comp. Endocrinol.* 57(1): 1-9.
- 255.- Thommes RC. (1.987). Ontogenesis of thyroid function and regulation in the developing chick embryo. *J. Exp. Zool. Suppl.* 1: 273-279.
- 256.- Thommes RC, Umporowicz DM, Leung FC y Woods JE. (1.987). Ontogenesis of immunocytochemically demonstrable somatotrophs in the adenohypophyseal pars distalis of the developing chick embryo. *Gen. Comp. Endocrinol.* 67(3):390-398.
- 257.- Tixier-Vidal A y Follet BK. (1.973). The adenohypophysis. In "Avian Biology" (D.S. Farner and J.R. Kings, eds.). Vol. 3, pp. 109-182. Academic Press, New York.
- 258.- Tramu G y Dubois MP. (1.977). Comparative cellular localization of corticotropin and melanotropin in lerot adenohypophysis (*Eliomys quercinus*). An immunohistochemical study. *Cell Tissue Res.* 183(4): 457-469.
- 259.- Tramu G, Pillez A y Léonardelli J. (1.978). An efficient method of antibody elution for the successive or simultaneous location of two antigens by immunocytochemistry. *J. Histochem.* 26:322-324.
- 260.- Tramu G, Croix D, Pillez A. (1983). Ability of the CRF immunoreactive neurons of the paraventricular nucleus to produce a vasopressin-like material. Immunohistochemical demonstration in adrenalectomized guinea-pigs and rats. *Neuroendocrinology* 37:467-469.

- 261.- Tsukahara T, Gorbman A y Kobayashi H. (1.986). Median eminence equivalence of the neurohypophysis of the hagfish *Eptatretus burgeri*. *Gen. Comp. Endocrinol.* 61(3):348-354.
- 262.- Vanderlaan y Thomas. (1.985). Characterization of monoclonal antibodies to bromodeoxyuridine. *Cytometry* 6:501-505.
- 263.- Van Eldik LJ, Zendegui JG, Marshak DR y Watterson DM. (1.982). Calcium-binding proteins and the molecular basis of calcium action. In Bourne GH, Danielli JF (eds): *Int. Rev. Cytol.* Vol 77. NY:Academic Press Inc., pp 1- 61.
- 264.- Van Oordt PGWJ. (1.974). Cytology of the adenohypophysis. In "Physiology of the Amphibia" (B Lofts, ed.), Vol. 2, pp 53-106. Academic Press, New York.
- 265.- Vitums A, Mikami S, Oksche A y Farner DS. (1.964). Vascularization of the hypothalamo-hypophysial complex in the white-crowned sparrow, *Zonotrichia leucophrys gambellii*. *Z. Zellforsch. Mikrosk. Anat.* 64:541-569.
- 266.- Walther C y Gruss P. (1.991). Pax-6 a murine paired box gene, is expressed in the developing CNS. *Development* 113:1435-1449.
- 267.- Watanabe YG y Daikoku S. (1.979). An immunohistochemical study on the cytogenesis of adenohypophysial cells in fetal rats. *Dev. Biol.* 68:557-567.
- 268.- Watanabe YG. (1.982). Effects of brain and mesenchyme upon the cytogenesis of rat adenohypophysis in vitro. I. Differentiation of adrenocorticotropes. *Cell Tissue Res.* 227:257-266.
- 269.- Watanabe YG. (1.985). Effects of brain and mesenchyme upon the cytogenesis of rat adenohypophysis in vitro. II. Differentiation of LH cells. *Cell Tissue Res.* 242:49-55.
- 270.- Watterson DM, Bueges WH, Lukas TJ, Iverson D, Marshak DR, Schleicher M Erickson BW, Fok K-F y Van Eldik LJ. (1.984). Towards a molecular and atomic anatomy of calmodulin and calmodulin-binding proteins. *Adv. Cyclic Nucleotide Protein Phosphorilation Res.* 16:205-226.
- 271.- Watkins-Chow DE y Camper SA. (1.998). How many homeobox genes does it take to the pituitary gland?. *Trends Genet.* 14(7):284-290.

- 272.- Wehrenberg WB, Corder R y Gaillard RC. (1.989). A Physiological Role of Neuropeptide Y in regulating the Estrogen/progesterone Induced Luteinizing Hormone Surge in Ovariectomized Rats. *Neuroendocrinology* 49: 680-682.
- 273.- Williams LM y Morgan PJ. (1.989). Demonstration of melatonin-binding sites on the pars tuberalis of the rat. *J. Endocrinol.* 119(1): R1-3.
- 274.- Wingstrand KG. (1.951). "The Structure and Development of the Avian Pituitary." C.W.K. Gleerup, Lund, Sweden.
- 275.- Wingstrand KG. (1.966). Comparative anatomy and evolution of the Hypophysis. In "The Pituitary Gland: Anterior Pituitary" (G.W.Harris and B.T. Donovan,eds.), Vol.1, pp.58-126. Univ of California Press, Berkeley.
- 276.- Winter ISD. (1.982). Ontogenesis of anterior pituitary secretions. In: *Ontogenesis in systeme endocrinien*. Ed., INSERM Vol. 109: 117-134.
- 277.- Wislocki GB. (1.938). The topography of the hypophysis in the *Xenarthra*. *Anat. Rec.* 70:451-471.
- 278.- Wittkowski W, Bergmann M, Hoffmann K y Pera F. (1.988). Photoperiod-dependent changes in TSH-like immunoreactivity of cells in the hypophysial pars tuberalis of the Djungarian hamster, *Phodopus sungorus*. *Cell Tissue Res.* 251(1): 183-187.
- 279.- Wittkowski WH, Schulze-Bonhage AH y Böckers TM. (1.992). The pars tuberalis of the hypophysis: a modulator of the pars distalis? *Acta Endocrinologica* 126: 285-290.
- 280.- Wittkowski W, Bockmann J, Kreutz MR y Böckers TM. (1.999). Cell and Molecular Biology of the Pars Tueralis of the Pituitary. *Int. Rev. Cytol.* 185: 157-194.
- 281.- Wnuk W, Cox JA y Stein EA. (1.982). Parvalbumins and other soluble high-affinity calcium-binding proteins from muscle. In Cheung WY (ed): *Calcium and Cell Function*, Vol II. New york: Academic Press, pp243-278.
- 282.- Woods KL y Porter TE. (1.998). Ontogeny of prolactin-secreting cells during chick embryonic development: effect of vasoactive intestinal peptide. *Gen. Comp. Endocrinol.* 112(2):240-246.

BIBLIOGRAFÍA

- 283.- Wrigth G.M. (1.986). Immunocytochemical demonstration of growth hormone, prolactin and somatostatin-like immunoreactivities in the brain of larval, young adult and upstream migrant adult sea lamprey *Petromyzon marinus*. *Cell Tissue Res.* 246:23-31.
- 284.- Zimmer DB y Van Eldik LJ. (1.986). Identification of a molecular target for the calcium-modulated protein S-100. *J. Biol. Chem.* 261:11424-11428.
- 285.- Zimmer DB y Van Eldik LJ. (1.987). Tissue distribution of rat S100 α and S100 β and S100-binding proteins. *Am. J. Physiol.* 252:C285-C289.
- 286.- Zuber-Vogeli M y Bihoues-Louis MA. (1.971). The pituitary of *Nectophrynoides occidentalis* during embryonic development. *Gen. Comp. Endocrinol.* 16(2): 200-216.
- 287.- Zuber-Vogeli M y Doerr-Schott J. (1.984). Localization par immunofluorescence de differents principes hormonaux de l'hypophyse de *Nectophrynoides occidentalis* Angel, au cours du développement embryonnaire. *Gen. Comp. Endocrinol.* 53:264-271.