REFERENCES
Ahmad R, Hasnain AU (2005) Ontogenetic changes and developmental adjustments in lactate dehydrogenase isozymes of an obligate air-breathing fish Channa punctatus during deprivation of air access. Comparative Biochemistry and Physiology B-Biochemistry & Molecular Biology 140:271-278
Aissaoui A, Altimiras J, Tort L (1998) Cardiac conduction times in Sparus auratus at different heart rates. Influence of body weight. Journal of Fish Biology 52:1154-1164
Angilletta MJ, Dunham AE (2003) The temperature-size rule in ectotherms: Simple evolutionary explanations may not be general. American Naturalist 162:332-342
Angilletta MJ, Wilson RS, Navas CA, James RS (2003) Tradeoffs and the evolution of thermal reaction norms. Trends in Ecology and Evolution 18:234-240
Arbel ER, Liberthson R, Langendorf R, Pick A, Lev M, Fishman AP (1977) Electrophysiological and anatomical observations on the heart of the African lungfish. American Journal of Physiology 232:H24-H34
Babiker MM (1984) Adaptive Respiratory Significance of Organophosphates (Atp and Gtp) in Air-Breathing Fishes. Hydrobiologia 110:339-349
Bader R (1937) Bau, Entwicklung und Funktion des akzessorischen Atmungsorgans der Labyrinthfishe. Zeitschrift f wissensch Zoologies 149:323-401
Bagatto B (2001) The developmental physiology of the zebrafish: influence of environment on metabolic and cardiovascular attributes. University of North Texas
Bagatto B (2005) Ontogeny of cardiovascular control in zebrafish (Danio rerio): Effects of developmental environment. Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 141:391-400
Bagatto B, Burggren W (2006) A three-dimensional functional assessment of heart and vessel development in the larva of the zebrafish (Danio rerio). Physiological and Biochemical Zoology 79:194-201
Bagatto B, Pelster B, Burggren WW (2001) Growth and metabolism of larval zebrafish: effects of swim training. Journal of Experimental Biology 204:4335-4343
Balashov NV, Soltitskii VV, Makukhina LI (1991) The effect of noradrenaline and acetylcholine on cardiac muscle of the golden mullett Liza auratus at early stages of ontogenesis. Zhurnal Evolyutsionnoi Biokhimii i Fiziologii 27:255-257
Balashov NV, Soltitskij VV (1991) On the development of cardiac muscle reactivity in Black Sea mullets at early stages of ontogenesis. In: Kulikova NG (ed) Mullet Culture in the Azov and Black Sea Basins. VNIRO, Moscow, p 51-59
Barrionuevo WR, Burggren WW (1999) O-2 consumption and heart rate in developing zebrafish (Danio rerio): influence of temperature and ambient O-2. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 276:R505-R513
Bikfalvi A, Bicknell R (2002) Recent advances in angiogenesis, anti-angiogenesis and vascular targeting. Trends in Pharmacological Science 23:576-582
Bridges CR, Berenbrink M, Muller R, Waser W (1998) Physiology and biochemistry of the pseudobranch: An unanswered question? Comparative Biochemistry and Physiology a-Molecular and Integrative Physiology 119:67-77
Burggren W, Crossley DA (2002) Comparative cardiovascular development: improving the conceptual framework. Comparative Biochemistry and Physiology a-Molecular and Integrative Physiology 132:661-674
Burggren W, Fritsche R (1995) Cardiovascular Measurements in Animals in the Milligram Range. Brazilian Journal of Medical and Biological Research 28:1291-1305
Burggren WW (2000) Developmental physiology, animal models, and the August Krogh principle. Zoology-Analysis of Complex Systems 102:148-156
Burggren WW (2004) What is the purpose of the embryonic heart beat? or how facts can ultimately prevail over physiological dogma. Physiological and Biochemical Zoology 77:333-345
Burggren WW (2005) Developing animals flout prominent assumptions of ecological physiology. Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 141:430-439
Burggren WW, Farrell AP, Lillywhite HB (1996) Vertebrate cardiovascular systems. In: Dantzler W (ed) Handbook of Comparative Physiology. Oxford University Press, Oxford, p 215-308
Burggren WW, Johansen K, McMahon BR (1986) Respirationin primitive fishes. In: Foreman RE, Gorbman A, Dodd JM, Olsson R (eds) The Biology of Primitive Fishes. Plenum, New York, p 217-252
Burggren WW, Just JJ (1992) Developmental changes in amphibian physiological systems. In: Feder ME, Burggren WW (eds) Environmental Physiology of the Amphibia. University of Chicago Press, Chicago
Burggren WW, Territo P (1995) Early Development of blood oxygen transport. In: Houston J, Coates J (eds) Hypoxia and Brain, Vol 5. Queen City Printer, Burlington, Vermont, p 45-56
Burggren WW, Warburton SJ (1994) Patterns of Form and Function in Developing Hearts - Contributions from Nonmammalian Vertebrates. Cardioscience 5:183-191
Catton WT (1951) Blood cell formation in certain teleost fishes. Blood 6:39-60
Childs S, Chen JN, Garrity DM, Fishman MC (2002) Paterning of angiogenesis in the zebrafish embryo. Development 129:973-982
Chuiko VA, Ganzii TV, Lemeshko VV, Kal'ko AI (1977) Electrical activity of the hearts of Hypophthalmichtus molitrix fish during its cooling and warming. Zh Evol Biokhim Fiziol 13:91-94
Clark RJ, Rodnick KJ (1998) Morphometric and biochemical characteristics of ventricular hypertrophy in male rainbow trout (Oncorhynchus mykiss). Journal of Experimental Biology 201:1541-1552
Coultas L, Chawengsaksophak K, Rossant J (2005) Endothelial cells and VEGF in vascular development. Nature 438:937-945
Crossley DA, Bagatto BR, Dzialowski EM, Burggren WW (2003a) Maturation of cardiovascular control mechanisms in the embryonic emu (Dromiceius novaehollandiae). Journal of Experimental Biology 206:2703-2710
Crossley DA, Burggren WW, Altimiras J (2003b) Cardiovascular regulation during hypoxia in embryos of the domestic chicken Gallus gallus. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 284:R219-R226
Danilova N, Steiner LA (2002) B cells develop in the zebrafish pancreas. Proceedings of the National Academy of Sciences of the United States of America 99:13711-13716
Das BK (1927) The bionomics of certain air-breathing fishes of India, together with an account of the development of their air-breathing organs. Phil Trans R Soc, London B216:183-217
Davidson AJ, Zon LI (2004) The 'definitive' (and 'primitive') guide to zebrafish hematopoiesis. Oncogene 23:7233-7246
Davison W (1997) The effects of exercise training on teleost fish, a review of recent literature. Comp Biochem Physiol 117A:67-75
Driever W (2000) Developmental biology - Bringing two hearts together. Nature 406:141-142
Evans DH, Piermarini PM, Choe KP (2005) The multifunctional fish gill: Dominant site of gas exchange, osmoregulation, acid-base regulation, and excretion of nitrogenous waste. Physiological Reviews 85:97-177
Farrell AP (2002) Cardiorespiratory performance in salmonids during exercise at high temperature: insights into cardiovascular design limitations in fishes. Comp Biochem Physiol A Mol Integr Physiol 132:797-810
Forouhar AS, Liebling M, Hickerson A, Nasiraei-Moghaddam A, Tsai HJ, Hove JR, Fraser SE, Dickinson ME, Gharib M (2006) The embryonic vertebrate heart tube is a dynamic suction pump. Science 312:751-753
Fraysse B, Mons R, Garric J (2006) Development of a zebrafish 4-day toxicity of embryo-larval bioassay to assess chemicals. Ecotoxicology and Environmental Safety 63:253-267
Fritsche R, Burggren WW (1996) Development of cardiovascular responses to hypoxia in larvae of the frog Xenopus laevis. Am J Physiol 271:R912-R917
Fritsche R, Schwerte T, Pelster B (2000) Nitric oxide and vascular reactivity in developing zebrafish, Danio rerio. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 279:R2200-R2207
Fuiman LA, Batty RS (1997) What a drag it is getting cold: Partitioning the physical and physiological effects of temperature on fish swimming. Journal of Experimental Biology 200:1745-1755
Gahtan E, Tanger P, Baier H (2005) Visual prey capture in larval zebrafish is controlled by identified reticulospinal neurons downstream of the tectum. Journal of Neuroscience 25:9294-9303
Gershon MD, Dreyfus CF, Rothman TP (1979) The mammalian enteric nervous system: A third autonomic division. In: Kalsner S (ed) Trends in Autonomic Pharmacology, Vol 1. Urban and Schwarzenberg, p 59-101
Gracey AY, Troll JV, Somero GN (2001) Hypoxia-induced gene expression profiling in the euryoxic fish Gillichthys mirabilis. Proceedings of the National Academy of Sciences of the United States of America 98:1993-1998
Graham JB (1997) Air-Breathing Fishes, Vol. Academic Press, New York
Gregory M, Jagadeeswaran P (2002) Selective labeling of zebrafish thrombocytes: Quantitation of thrombocyte function and detection during development. Blood Cells Molecules and Diseases 28:418-427
Habeck H, Odenthal J, Walderich B, Maischien HM, Schulte-Merker S (2002) Analysis of a zebrafish VEGF receptor mutant reveals specific disruption of angiogenesis. Current Biology 12:1405-1412
Hamel P, Magnan P, East P, Lapointe M, Laurendeau P (1997) Comparison of different models to predict the in situ embryonic developmental rate of fish, with special reference to white sucker (Catostomus commersoni). Canadian Journal of Fisheries and Aquatic Sciences 54:190-197
Herbomel P, Thisse B, Thisse C (1999) Ontogeny and behaviour of early macrophages in the zebrafish embryo. Development 126:3735-3745
Highley LG, Pedigo LP, Ostlie KR (1986) DEGDAY: a program for calculating degree-0days, and assumptions behind the degree-day approach. Environ Entomol 15:999-1016
Hisaoka KK, Firlit CF (1962) The embryology of the blue gourami, Trichogaster trichopterus (Pallus). Journal of Morphology 111:239-253
Hogan BM, Hunter MP, Oates AC, Crowhurst MO, Hall NE, Heath JK, Prince VE, Lieschke GJ (2004) Zebrafish qcm2 is required for gill filament budding from pharyngeal ectoderm. Developmental Biology 276:508-522
Holeton GF (1971) Respiratory and circulatory responses of rainbow trout larvae to carbon monoxide and to hypoxia. J Exp Biol 55:683-694.
Holmgren S (1977) Regulation of the heart of a teleost, Gadus morphua, by autonomic nerves and circulating catecholamines. Acta physiol scand 99:62-74
Hove JR (2006) Quantifying cardiovascular flow dynamics during early development. Pediatric Research 60:6-13
Hove JR, Koster RW, Forouhar AS, Acevedo-Bolton G, Fraser SE, Gharib M (2003) Intracardiac fluid forces are an essential epigenetic factor for embryonic cardiogenesis. Letters to Nature 421:172-177
Hu N, Sedmera D, Yost HJ, Clark EB (2000) Structure and function of the developing zebrafish heart. Anatomical Record 260:148-157
Hughes GM, Munshi JSd, Oiha J (1986) Post-embryonic development of water and air-breathing organs of Anabas testudineus (Bloch). J Fish Biol 29:443-450
Icardo JM, Guerrero A, Duran AC, Domezain A, Colvee E, Sans-Coma V (2004) The development of the sturgeon heart. Anatomy and Embryology 208:439-449
Ignat'eva GM (1974) Temperature dependence of cleavage rates in carp, pike, and whitefish. Ontogenez 5:27-32
Irisawa H (1978) Comparative physiology of the cardiac pacemaker mechanism. Physiological Reviews 58:461-498
Isogai S, Horiguchi M, Weinstein BM (2001) The vascular anatomy of the developing zebrafish: An atlas of embryonic and early larval development. Developmental Biology 230:278-301
Isogai S, Lawson ND, Torrealday S, Horiguchi M, Weinstein BM (2003) Angiogenic network formation in the developing vertebrate trunk. Development and disease 130:5281-5290
Itina NA, Balanov LY (1964) Study of the lamprey ECG in relation with the issue of the role of acetylcholine. Fiziol Zh SSSR im IM Sechenova 50:335-364
Iuchi I (1973) Chemical and physical properties of the larval and the adult hemoglobins in rainbow trout, Salmo gairdnerii irideus. Comp Biochem Physiol B 44:1087-1101
Iuchi I (1982) Characterization of rabbit antisera against rainbow trout (Salmo gardnerii irideus) adult hemoglobins and preparation of their specific antibodies. J Fac Sci Univ Tokyo Sec IV 15:156-171
Iuchi I (1985) Cellular and molecularbases of the larval-adult shift of hemoglobins in fish. Zoological Science 2:1-23
Iuchi I, Yamagami K (1969) Electrophoretic pattern of larval hemoglobins of the salmonid fish, Salmo gairdnerii irideus. Comp Biochem Physiol 28:977-979
Jacob E, Drexel M, Schwerte T, Pelster B (2002) Influence of hypoxia and of hypoxemia on the development of cardiac activity in zebrafish larvae. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 283:R911-R917
Jacobsson A, Fritsche R (1999) Development of adrenergic and cholinergic cardiac central in larvae of the African clawed frog Xenopus laevis. Physiological and Biochemical Zoology 72:328-338
Jagadeeswaran P, Sheehan JP (1999) Analysis of blood coagulation in the zebrafish. Blood Cells Molecules and Diseases 25:239-249
Jensen D (1965) The anural heart of the hagfish. Ann New York Acad Sci 127:443-458
Johansen K (1970) Air breathing in fishes. In: Hoar WE, Randall DJ (eds) Fish Physiology, Vol IV. Academic Press, New York, p 361-411
Johansen K, Burggren WW (1980) Cardiovascular function in lower vertebrates. In: Bourne G (ed) Hearts and Heart-like Organs. Academic Press, New York, p 61-117
Johnston IA (2006) Environment and plasticity of myogenesis in teleost fish. Journal of Experimental Biology 209:2249-2264
Jones DR, Perbhoo K, Braun MH (2005) Necrophysiological determination of blood pressure in fishes. Naturwissenschaften 92:582-585
Jonz MG, Fearon IM, Nurse CA (2004) Neuroepithelial oxygen chemoreceptors of the zebrafish gill. Journal of Physiology-London 560:737-752
Jonz MG, Nurse CA (2005) Development of oxygen sensing in the gills of zebrafish. Journal of Experimental Biology 208:1537-1549
Jonz MG, Nurse CA (2006) Ontogenesis of oxygen chemoreception in aquatic vertebrates. Respiratory Physiology and Neurobiology In press
Karlsson J, von Hofsten J, Olsson PE (2001) Generating transparent zebrafish: A refined method to improve detection of gene expression during embryonic development. Marine Biotechnology 3:522-527
Kieffer JD (2000) Limits to exhaustive exercise in fish. Comp Biochem Physiol A 126:161-179
Kimmel CB, Ballard WW, Kimmel SR, Ullmann B, Schilling TF (1995) Stages of embryonic development of the zebrafish. Developmental Dynamics 203:253-310
Kloberg AJ, Fritsche R (2002) Catecholamines are present in larval Xenopus laevis: A potential source for cardiac control. Journal of Experimental Zoology 292:293-303
Kopp R, Schwerte T, Pelster B (2005) Cardiac performance in the zebrafish breakdance mutant. Journal of Experimental Biology 208:2123-2134
Kupperman E, An SZ, Osborne N, Waldron S, Stainier DYR (2000) A sphingosine-1-phosphate receptor regulates cell migration during vertebrate heart development. Nature 406:192-195
Laale HW (1984) Fish Embryo Culture - Cardiac Monolayers and Contractile Activity in Embryo Explants from the Zebrafish, Brachydanio-Rerio. Canadian Journal of Zoology-Revue Canadienne De Zoologie 62:878-885
Labat R, Demer J, Laffont J (1968) Recherches sur la regulation cardiaque chez quelques vertebres inferieurs. Bull Soc Histoire Natur Toulouse 104:69-81
Latif MA, Bodaly RA, Johnston TA, Fudge RJ (2001) Effects of environmental and maternally derived methylmercury on the embryonic and larval stages of walleye (Stizostedion vitreum). Environ Pollut 111:139-148
Laurent P, Holmgren S, Nilsson S (1983) Nervous and humoral control of the fish heart: structure and function. Comp Biochem Physiol 76A:525-542
Lawson ND, Weinstein BM (2002) Arteries and veins: Making a difference with zebrafish. Nature Reviews Genetics 3:674-682
Lebedeva OA, Meshkov MM (1969) Change in the times of organ formation and duration of embryogenesis in the rainbow trout (Salmo irideus Gibb.) in relation to temperature. Izv GosNIORKh 68:136-155
Lee P, Goishi K, Davidson AJ, Mannix R, Zon L, Klagsbrun M (2002) Neuropilin-1 is required for vascular development and is a mediator of VEGF-dependent angiogenesis in zebrafish. Proceedings of the National Academy of Sciences of the United States of America 99:10470-10475
Liao EC, Trede NS, Ransom D, Zapata A, Kieran M, Zon LI (2002) Non-cell autonomous requirement for the bloodless gene in primitive hematopoiesis of zebrafish. Development 129:649-659
Liem KF (1981) Larvae of Air-Breathing Fishes as Countercurrent-Flow Devices in Hypoxic Environments. Science 211:1177-1179
Lieschke GJ, Oates AC, Crowhurst MO, Ward AC, Layton JE (2001) Morphologic and functional characterization of granulocytes and macrophages in embryonic and adult zebrafish. Blood 98:3087-3096
Lignon JM (1979) Responses to sympathetic drugs in the ammocoete heart: probable influence of the small intensely fluorescent (SIF) cells. Journal of Molecular and Cellular Cardiology 11:447-465
Lin HF, Paw BH, Gregory M, Jagadeeswaran P, Handin RI (2001) Production and characterization of transgenic zebrafish (Danio rario) with fluorescent thrombocytes and thrombocyte precursors. Blood 98:514A-514A
Little C (1983) The Colonisation of Land, Vol. Cambridge University Press, Cambridge, UK
Long QM, Meng AM, Wang H, Jessen JR, Farrell MJ, Lin S (1997) GATA-1 expression pattern can be recapitulated in living transgenic zebrafish using GFP reporter gene. Development 124:4105-4111
MacLellan WR, Schneider MD (2000) Genetic dissection of cardiac growth control pathways. Annual Review of Physiology 62:289-319
Marks C, West TN, Bagatto B, Moore FB-G (2005) Developmental environment alters conditional aggression in zebrafish. Copeia 2005:900-907
Maruyama K, Yasumasu S, Iuchi I (1999) Characterization and expression of embryonic globin in the rainbow trout, Oncorhynchus mykiss: intra-embryonic initiation of erythropoiesis. Dev Growth Differ 41:589-599
Maruyama K, Yasumasu S, Iuchi I (2002) Characterization and expression of embryonic and adult globins of the teleost Oryzias latipes (Medaka). Journal of Biochemistry 132:581-589
McDonald DG, McMahon BR (1977) Respiratory development in Arctic char Salvelinus alpinus under conditions of normoxia and chronic hypoxia. Can J Zool 55:1461-1467
McElligott MB, O'Malley DM (2005) Prey tracking by larval zebrafish: Axial kinematics and visual control. Brain Behavior and Evolution 66:177-196
McElman JF, Balon EK (1979) Early ontogeny of walleye, Stizostedion vitreum, with steps of saltatory development. Environmental Biology of Fishes 4:309-348
Meyer FA (1970) Development of some larval centrarchids. Prog Fish Cult 32:130-136
Mirkovic T, Rombough P (1998) The effect of body mass and temperature on the heart rate, stroke volume, and cardiac output of larvae of the rainbow trout, Oncorhynchus mykiss. Physiological Zoology 71:191-197
Mishra AP, Singh BR (1979) Oxygen uptake through water during early life of Anabas testuidensuI (Bloch). Hydrobiologia 66:129-133
Moore FB-G, Hosey M, Bagatto B (2006) Cardiovascular system in larval zebrafish responds to developmental hypoxia in a family specific manner. Frontiers in Zoology 3:4
Moriya K, Kato K, Matsumura M, Dzialowski E, Burggren WW, Tazawa H (2002) Cardiac rhythms in developing emu hatchlings. Comparative Biochemistry and Physiology a-Molecular and Integrative Physiology 131:787-795
Munshi JSd, Hughes GM (1992) Air-breathing Fishes of India: Their Structure, Function, and Life History, Vol. A.A. Baikema, Rotterdam-Brookfield
Nakamura T, Amanuma K, Aoki Y (2005) Frameshift mutations induced by the acridine mustard ICR-191 in embryos and in the adult gill and hepatopancreas of rpsL transgenic zebrafish. Mutation Research-Fundamental and Molecular Mechanisms of Mutagenesis 578:272-283
Nakao T, Suzuki S, Saito M (1981) An Electron-Microscopic Study of the Cardiac Innervation in Larval Lamprey. Anatomical Record 199:555-563
Nikinmaa M (2002) Oxygen-dependent cellular functions--why fishes and their aquatic environment are a prime choice of study. Comparative Biochemistry and Physiology 133A:1-16
Nilsson S (1994) Evidence for adrenergic nervous control of blood pressure in teleost fish. Physiol Zool 67:1347-1359
Ny A, Autiero M, Carmeliet P (2006) Zebrafish and Xenopus tadpoles: Small animal models to study angiogenesis and lymphangiogenesis. Experimental Cell Research 312:684-693
Olson KR (2002) Gill circulation: Regulation of perfusion distribution and metabolism of regulatory molecules. Journal of Experimental Zoology 293:320-335
Patruno M, Radaelli G, Mascarello F, Carnevali MDC (1998) Muscle growth in response to changing demands of functions in the teleost Sparus aurata (L.) during development from hatching to juvenile. Anatomy and Embryology 198:487-504
Pelster B, Bemis WE (1991) Ontogeny of heart function in the little skate {IRaja erinaceai}. J Exp Biol 156:387-398
Pelster B, Bemis WE (1992) Structure and Function of the External Gill Filaments of Embryonic Skates (Raja-Erinacea). Respiration Physiology 89:1-13
Pelster B, Burggren WW (1996) Disruption of hemoglobin oxygen transport does not impact oxygen-dependent physiological processes in developing embryos of zebra fish (Danio rerio). Circulation Research 79:358-362
Pelster B, Grillitsch S, Schwerte T (2005) NO as a mediator during the early development of the cardiovascular system in the zebrafish. Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 142:215-220
Pelster B, Sanger AM, Siegele M, Schwerte T (2003) Influence of swim training on cardiac activity, tissue capillarization, and mitochondrial density in muscle tissue of zebrafish larvae. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 285:R339-R347
Perry SE, Fritsche R, Hoagland TM, Duff DW, Olson KR (1999) The control of blood pressure during external hypercapnia in the rainbow trout (Oncorhynchus mykiss). Journal of Experimental Biology 202:2177-2190
Perry SF, Gilmour KM (2002) Sensing and transfer of respiratory gases at the fish gill. Journal of Experimental Zoology 293:249-263
Perry SF, Wilson RJA, Straus C, Harris MB, Remmers JE (2001) Which came first, the lung or the breath? Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 129:37-47
Pourquie O (1998) Clocks regulating developmental processes. Current Opinion in Neurobiology 8:665-670
Prasad MS (1989) Relationship between oxygen uptake and water-blood diffusion barrier at the secondary gill lamellae in two anabantid fish during early life. Proc Indian Natn Sci Acad B55:239-244
Prasad MS, Singh BR (1984) Oxygen uptake through water during early life in Colisa (trichogaster) fasciatus. (Bl. and Schn.). Pol Arch Hydrobiol 31:153-159
Prosheva VI (2005) Morphofunctional characteristics of the heart of larva of the Arctic brook lamprey Lethenteron japonicum. Journal of Evolutionary Biochemistry and Physiology 41:73-77
Quinkertz A, Campos-Ortega JA (1999) A new beta-globin gene from the zebrafish, beta E1, and its pattern of transcription during embryogenesis. Dev Genes Evol 209:126-131
Randall DJ (1970) The circulatory system. In: Hoar WE, Randall DJ (eds) Fish Physiology, Vol IV. Academic Press, New York, p 133-172
Randall DJ, Burggren WW, Haswell MS, Farrell AP (1981) The Evolution of Air Breathing in Vertebrates, Vol. Cambridge University Press, Cambridge, UK
Reid SG, Perry SF (2003) Peripheral O-2 chemoreceptors mediate humoral catecholamine secretion from fish chromaffin cells. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 284:R990-R999
Rombough P (2002) Gills are needed for ionoregulation before they are needed for O-2 uptake in developing zebrafish, Danio rerio. Journal of Experimental Biology 205:1787-1794
Rombough PJ (1988) Respiratory gas exchange, aerobic metabolism, and effetcs of hypoxia during early life. In: Hoar WS, Randall DJ (eds) Fish Physiology, Vol XI Part A. Academic Press, San Diego, p 59-161
Rombough PJ (1997) Piscine cardiovascular development. In: Burggren WW, Keller BB (eds) Development of Cardiovascular Systems. Cambridge University Press, Cambridge
Rombough PJ (1998) Partitioning of oxygen uptake between the gills and skin in fish larvae: A novel method for estimating cutaneous oxygen uptake. Journal of Experimental Biology 201:1763-1769
Rombough PJ, Moroz BM (1997) The scaling and potential importance of cutaneous and branchial surfaces in respiratory gas exchange in larval and juvenile walleye Stizostedion vitreum. Journal of Experimental Biology 200:2459-2468
Rossant J, Hirashima M (2003) Vascular development and paterning: making the right choices. Current Opinion in Genetics & Development 13:408-412
Rowlerson A, Mascarello F, Radaelli G, Veggetti A (1995) Differentiation and Growth of Muscle in the Fish Sparus-Aurata (L) .2. Hyperplastic and Hypertrophic Growth of Lateral Muscle from Hatching to Adult. Journal of Muscle Research and Cell Motility 16:223-236
Saito T (1969) Electrophysiological studies on the pacemaker of several fish hearts. Zoological Magazine 78:291-296
Saito T (1973) Effect of vagal stimulation on the pacemaker action potential of carp heart. Comparative Biochemistry and Physiology 44A:191-199
Salama A, Nikinmaa M (1990) Effect of Oxygen-Tension on Catecholamine-Induced Formation of Camp and on Swelling of Carp Red-Blood-Cells. American Journal of Physiology 259:C723-C726
Satchell GH (1991) Physiology and Form of Fish Circulation, Vol. Cambridge University Press, Cambridge
Schonweger G, Schwerte T, Pelster B (2000) Temperature-dependent development of cardiac activity in unrestrained larvae of the minnow Phoxinus phoxinus. American Journal of Physiology-Regulatory Integrative and Comparative Physiology 279:R1634-R1640
Schwerte T, Fritsche R (2003) Understanding cardiovascular physiology in zebrafish and Xenopus larvae: the use of microtechniques. Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 135:131-145
Schwerte T, Pelster B (2000) Digital motion analysis as a tool for analysing the shape and performance of the circulatory system in transparent animals. Journal of Experimental Biology 203:1659-1669
Schwerte T, Uberbacher D, Pelster B (2003) Non-invasive imaging of blood cell concentration and blood distribution in zebrafish Danio rerio incubated in hypoic conditions in vivo. The Journal of Experimental Biology 206:1299-1307
Sedmera D, Reckova M, deAlmeida A, Sedmerova M, Biermann M, Volejnik J, Sarre A, Raddatz E, McCarthy RA, Gourdie RG, Thompson RP (2003) Functional and morphological evidence for a ventricular conduction system in zebrafish and Xenopus hearts. American Journal of Physiology-Heart and Circulatory Physiology 284:H1152-H1160
Soderstrom V, Renshaw GMC, Nilsson GE (1999) Brain blood flow and blood pressure during hypoxia in the epaulette shark Hemiscyllium ocellatum, a hypoxia-tolerant elasmobranch. Journal of Experimental Biology 202:829-835
Spicer JI, Burggren WW (2003) Development of physiological regulatory systems: altering the timing of crucial events. Zoology 106:91-99
Spicer JI, El-Gamal MM (1999) Hypoxia accelerates the development of respiratory regulation in brine shrimp - But at a cost. Journal of Experimental Biology 202:3637-3646
Stainier DYR, Fishman MC (1992) Patterning the Zebrafish Heart Tube - Acquisition of Anteroposterior Polarity. Developmental Biology 153:91-101
Stainier DYR, Lee RK, Fishman MC (1993) Cardiovascular Development in the Zebrafish .1. Myocardial Fate Map and Heart Tube Formation. Development 119:31-40
Stecyk JAW, Farrell AP (2006) Regulation of the cardiorespiratory system of common carp (Cyprinus carpio) during severe hypoxia at three seasonal acclimation temperatures. Physiological and Biochemical Zoology 79:614-627
Sundin L, Axelsson M, Davison W, Forster ME (1999) Cardiovascular responses to adenosine in the Antarctic fish Pagothenia borchgrevinki. Journal of Experimental Biology 202:2259-2267
Sundin L, Nilsson S (2002) Branchial innervation. Journal of Experimental Zoology 293:232-248
Svecevicius G, Syvokiene J, Stasiunaite P, Mickeniene L (2005) Acute and chronic toxicity of chlorine dioxide (ClO2) and chlorite (ClO2-) to rainbow trout (Oncorhynchus mykiss). Environmental Science and Pollution Research 12:302-305
Takahashi M, Watanabe Y (2004) Developmental and growth rates of Japanese anchovy Engraulis japonicus during metamorphosis in the Kuroshio-Oyashio transitional waters. Marine Ecology-Progress Series 282:253-260
Takei Y, Tsukada T (2001) Ambient temperature regulates drinking and arterial pressure in eels. Zoological Science 18:963-967
Territo PR, Burggren WW (1998) Cardio-respiratory ontogeny during chronic carbon monoxide exposure in the clawed frog Xenopus laevis. Journal of Experimental Biology 201:1461-1472
Traver D, Herbomel P, Patton EE, Murphey RD, Yoder JA, Litman GW, Catic A, Amemiya CT, Zon LI, Trede NS (2003) The zebrafish as a model organism to study development of the immune system. Advances in Immunology 81:254-330
Trede NS, Zapata A, Zon LI (2001) Fishing for lymphoid genes. Trends in Immunology 22:302-307
Turesson J, Schwerte T, Sundin L (2006) Late onset of NMDA receptor-mediated ventilatory control during early development in zebrafish (Danio rerio). Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 143:332-339
Varsamos S, Nebel C, Charmantier G (2005) Ontogeny of osmoregulation in postembryonic fish: A review. Comparative Biochemistry and Physiology a-Molecular & Integrative Physiology 141:401-429
Vernier JM (1969) Table chronogique du developpment embryonnaire de la truite arc-enciel, Salmo gardneri Rich 1836. Anat Embryol 4:495-520
Vines CA, Robbins T, Griffin FJ, Cherr GN (2000) The effects of diffusible creosote-derived compounds on development in Pacific herring (Clupea pallasi). Aquatic Toxicology 51:225-239
Vosyliene MZ, Kazlauskiene N, Joksas K (2005) Toxic effects of crude oil combined with oil cleaner simple green on yolk-sac larvae and adult rainbow trout Oncorhynchus mykiss. Environmental Science and Pollution Research 12:136-139
Vulesevic B, McNeill B, Perry SF (2006) Chemoreceptor plasticity and respiratory acclimation in the zebrafish Danio rerio. Journal of Experimental Biology 209:1261-1273
Wang L, Scheffler BE, Willett KL (2006) CYP1C1 mRNA expression is inducible by Benzo9a0pyrene in Fundulus heteroclitus embryos and adults. Toxicological Sciences
Ward AC, McPhee DO, Condron MM, Varma S, Cody SH, Onnebo SMN, Paw BH, Zon LI, Lieschke GJ (2003) The zebrafish spi1 promoter drives myeloid-specific expression in stable transgenic fish. Blood 102:3238-3240
Weinstein B, Stemple DL, Driever W, Fishman MC (1995) Gridlock, a localized heritable vascular patterning defect in zebrafish. Nature Medicine 11:1143-1147
Weinstein BM (1999) What guides early embryonic blood vessel formation? Dev Dyn 215:2-11
Weinstein BM (2002) Vascular cell biology in vivo: A new piscine paradigm? Trends in Cell Biology 12:439-445
Weinstein BM, Fishman MC (1996) Cardiovascular morphogenesis in zebrafish. Cardiovasc Res 31 Spec No:E17-24
Weinstein BM, Schier AF, Abdelilah S, Malicki J, Solnica-Krezel L, Stemple DL, Stainier DY, Zwartkruis F, Driever W, Fishman MC (1996) Hematopoietic mutations in the zebrafish. Development 123:303-309
Wells PR, Pinder AW (1996a) The respiratory development of Atlantic salmon I. Morphometry of gills, yolk sac and body surface. J Exp Biol 199:2725-2736
Wells PR, Pinder AW (1996b) The respiratory development of Atlantic salmon II. Partitioning of oxygen uptake among gills, yolk sac and body surfaces. J Exp Biol 199:2737-2744
Westerfield M (1993) The Zebrafish Book: A Guide for the Laboratory Use of Zebrafish (Danio rerio), Vol. University of Oregon Press, Eugene, OR
Willett CE, Cortes A, Zuasti A, Zapata AG (1999) Early hematopoiesis and developing lymphoid organs in the zebrafish. Developmental Dynamics 214:323-336
Wingert RA, Zon LI (2003) Hematopoietic Stem Cells, Vol. Landes Bioscience, Georgetown, TX
[bookmark: _GoBack]Yelon D (2001) Cardiac patterning and morphogenesis in zebrafish. Developmental Dynamics 222:552-563
Youson JH, Freeman PA (1976) Morphology of the gills of larval and parasitic adult sea lamprey, Petromyzon marinus. J Morphol 149:73-103
Zon LI (1995) Developmental biology of hematopoiesis. Blood 86:2876-2891

