

**Opracowania naukowe pracowników
Katedra Fizjologii i Endokrynologii Zwierząt**

1. Sechman A., Antos P., Katarzyńska D., Grzegorzewska A., Wojtysiak D., Hrabia A. 2014. Effects of 2,3,7,8-tetrachlorodibenzo-p-dioxin on secretion of steroids and STAR, HSD3B, and CYP19A1 mRNA expression in chicken ovarian follicles Toxicology Letters, Elsevier, 225, 264-274
2. Kania B. F., Wrońska D. 2014. Supraspinal basis of analgesis and clinical effects of the metabotropic glutamate mGluR1 antagonist during colonic distension in sheep. Small Ruminant Research, Elsevier, 117, 84-93
3. Hrabia A., Leśniak-Walentyn A., Sechman A., Gertler A. 2014. Chicken oviduct – the target tissue for growth hormone action: effect on cell proliferation and apoptosis and on the gene expression of some oviduct-specific proteins. Cell Tissue Research, 357, 363-372
4. Scanes C. G. and Pierzchała-Koziec K 2014. Biology of the gastro-intestinal tract in poultry. Avian Biology Research, 7(4), 193-222
5. Pawlak K., Sechman A., Nieckarz Z. 2014. Plasma thyroid hormones and corticosterone levels in blood of chicken embryos and post hatch chickens exposed during incubation to 1800 MHZ electromagnetic field. International Journal of Occupational Medicine and Environmental Health, 27(1), 114-122
6. Trzeciak K.B., Lis M.W., Sechman A., Płytycz B. , Rudolf A., Wojnar T., Niedziółka J. W. 2014. Course of hatch and developmental changes in thyroid hormone concentration in blood of chicken embryo following in ovo riboflavin supplementation. Turkish Journal of Veterinary and Animal Sciences, 38, 1-8.

7. Grzegorzewska A.K., Hrabia A., Paczoska-Eliasiewicz H.E. 2014. Localization of apoptotic and proliferating cells and mRNA expression of caspases and Bcl-2 in gonads of chicken embryos. *Acta Histochemica*, 116, 795-802
8. Hrabia A., Sechman A., Rząsa J. 2014. Effect of Growth Hormone on basal and LH-Stimulated Steroid Secretion by Chicken Yellow Ovarian Follicles. An In Vitro study. *Folia Biologica (Kraków)*, 62(4), 313-319
9. Kania B.F., Wrońska D. 2014. Analiza porównawcza wpływu dwóch postaci kwasu amino-3-fosfonopropionowego (AP3) na stężenie kortyzolu w eksperymentalnym stresie jelitowym u owcy. *Medycyna Weterynaryjna*, 70 (8), 497-501