

8 Literaturverzeichnis

Ar, A., Girard, H., Dejours, P. (1987): Oxygen consumption of the chick embryo's respiratory organ, the chorioallantoic membrane. *Respir. Physiol.* **68**, 377–388

Aschoff, J., Wever, R. (1958): Kern und Schale im Wärmehaushalt des Menschen. *Naturwissenschaften* **45**, 477–485

Aulie, A., Moen, P. (1975): Metabolic thermoregulatory responses in eggs and chicks of Willow ptarmigan (*Lagopus lagopus*). *Comp. Biochem. Physiol.* **51 A**, 605–609

Bakker, R. T. (1972): Anatomical and ecological evidence of endothermy in dinosaurs. *Nature* **238**, 81–85

Bakker, R. T. (1986): *The dinosaur heresies*. Morrow, New York, pp. 298–322

Barbour, H. G. (1912): Die Wirkung unmittelbarer Erwärmung und Abkühlung der Wärmezentren auf die Körpertemperatur. *Arch. f. exper. Path.* **70**, 1–12

Barré, H., Rouanet, J. L. (1983): Calorigenic effect of glucagon and catecholamines in king penguin chicks. *Am. J. Physiol.* **244**, 758–763

Barré, H., Geloën, A., Chatonnet, J., Dittmar, A., Rouanet, J. L. (1985): Potentiated muscular thermogenesis in cold-acclimated muscovy duckling. *Am. J. Physiol.* **249**, 533–538

Barré, H., Cohen-Adad, F., Rouanet, J. L. (1987): Two daily glucagon injections induce nonshivering thermogenesis in Muscovy ducklings. *Am. J. Physiol.* **252**, 616–620

Basta, D. (1998): *Ontogenese der neuronalen Thermosensitivität des Hypothalamus anterior und ihre Beeinflussung durch unterschiedliche pränatale Temperaturerfahrungen bei der Moschusente (Cairina moschata)*. Dissertation, Institut für Biologie, Math.-Nat. Fak. I, Humboldt-Universität zu Berlin

Boulant, J. A. (1994): Cellular and synaptic mechanism of thermosensitivity in hypothalamic neurons. In: Zeisberger, E., Schönbaum, E., Lomax, P. (eds.), *Thermal Balance in Health and Disease. Advances in Pharmacological Science*. Birkhäuser Verlag, Basel, Boston, Berlin, pp. 19–29

Boulant, J. A., Dean, J. B. (1986): Temperature receptors in the central nervous system. *Ann. Rev. Physiol.* **48**, 639–654

Boulant, J. A., Silva, N. L. (1987): Interactions of reproductive steroids, osmotic pressure, and glucose on thermosensitive neurons in preoptic tissue slices. *Can. J. Physiol. Pharmacol.* **65**, 1267–1273

Boulant, J. A., Curras, M. C., Dean, J. B. (1989): Neurophysiological aspects of thermoregulation. In: Wang, L. C. H. (ed.), *Advances in comparative and environmental physiology, Vol. 4, Animal adaption to cold*. Springer Verlag, Berlin, Heidelberg, pp. 117–160

Brück, K. (1993): Wärmehaushalt und Temperaturregelung. In: Schmidt, F.G., Thews, G. (Hrsg.), *Physiologie des Menschen*. Springer-Verlag, Berlin, Heidelberg, New York, London, Paris, Tokyo, Hong Kong, Barcelona, Budapest, pp. 660–682

Burmeister, A., Holland, S., Höchel, J., Janke, O., Nichelmann, M. (1997): Colonic temperature and temperature of the chorioallantoic fluid in chicken embryos; comparison, the pros and cons. In: Tönhardt, H., Lewin, R. (eds.), *III. International Workshop: Investigations of perinatal development on birds*. Freie Universität Berlin, pp. 241–249

Burton, F. G., Tullett, S. G. (1985): Respiration of avian embryos. *Comp. Biochem. Physiol.* **82 A**, 735–744

Cabanac, M., Duclaux, R., Gillett, A. (1970): Thermoregulation comportementale chez le chien: effet de la fièvre et de la thyroxine. *Physiol Behav.* **5**, 697–704

Dawes, C. M. (1979): The effects of heating the egg on the respiratory movements of the hatching chick. *Comp. Biochem. Physiol.* **64 A**, 405–410

Dawson, W. R., Whittow, G. C. (2000): Thermoregulation. In: Whittow, G. C. (ed.), *Sturkie's Avian Physiology*. Academic Press, San Diego, London, Boston, New York, Sydney, Tokyo, Toronto, pp. 343–390

Decuypere, E. (1984): Incubation temperature in relation to postnatal performance in chickens. *Arch. exper. Vet. med.* **38**, 439–449

Dietz, M. W., van Kampen, M., van Griensven, M. J., van Mourik, S. (1998): Daily energy budgets of avian embryos: The paradox of the plateau phase in egg metabolic rate. *Physiol. Zool.* **71**, 147–156

Duchamp, C., Barré, H. (1993): Skeletal muscle as the major site of nonshivering thermogenesis in cold-acclimated ducklings. *Am. J. Physiol.* **265**, 1076–1083

Duchamp, C., Barré, H., Delage, D., Rouanet, J. L., Cohen-Adad, F., Minaire, Y. (1989): Nonshivering thermogenesis and adaptation to fasting in king penguin chicks. *Am. J. Physiol.* **257**, 744–751

Duncker, H. R. (1978): Funktionsmorphologie des Atemapparates und Coelomgliederung bei Reptilien, Vögeln und Säugern. *Verh. Dtsch. Zool. Ges.* **1978**, 99–132

Duncker, H. R. (1991): The evolutionary biology of homoiothermic vertebrates: the analysis of complexity as a specific task of morphology. *Verh. Dtsch. Zool. Ges.* **84**, 39–60

- Eppley, Z. A., Russell, B. (1995): Perinatal changes in avian muscle: implications from ultrastructure for the development of endothermy. *J. Morphol.* **225**, 357–367
- Epstein, A. N., Milestone, R. (1968): Showering as a coolant for rats exposed to heat. *Science* **160**, 895–896
- Evans, R. M., Whitaker, A., Wiebe, M. O. (1994): Development of vocal regulation of the temperature by embryos in pipped eggs of ring-billed gulls. *Auk* **111**, 596–604
- Filali-Zegzouti, Y., Abdelmelek, H., Rouanet, J. L., Cottet-Emard, J. M., Pequignot, J. M., Barré, H. (2000): Involvement of the catecholergic system in glucagon-induced thermogenesis in Muscovy ducklings (*Cairina moschata*). *Pflügers Arch.* **441**, 275–280
- Fioroni, P. (1992): *Allgemeine und vergleichende Embryologie der Tiere*. Springer Verlag, Berlin, Heidelberg, New York, London, Paris, Tokyo, Hong Kong, Barcelona, Budapest, pp. 275–277
- Freeman, B. M. (1962): Gaseous metabolism in the domestic chicken. II. Oxygen consumption in the full-term and hatching embryo, with a note on a possible cause for „death in shell“. *Br. Poult. Sci.* **3**, 63–72
- Freeman, B. M. (1964): The emerge of the homeothermic - metabolic response in the fowl (*Gallus domesticus*). *Comp. Biochem. Physiol.* **13**, 413–422
- Freeman, B. M. (1984): Some response of the domestic fowl to environmental temperature. *Arch. exper. Vet. med.* **38**, 392–398
- Freeman, B. M. (1967): Some effects of cold on the metabolism of the fowl during the perinatal period. *Comp. Biochem. Physiol.* **20**, 179–193
- Frommolt, K. H. (1992): Development of vocal repertoires in Anatidae. *Bioacustics* **4**, 63

Gelineo, S. (1936): Sur la "seconde thermorégulation chimique". *C. r. Soc. Biol.*, Paris, **122**, 337–342

Goll, R., Nichelmann, M., Tzschentke, B. (1986): Thermoregulatorische Wärmeproduktion bei Legehybriden - Einfluß der effektiven Umgebungstemperatur. *Arch. exper. Vet. med.* **40**, 576–585

Graf, R. (1980): Simultaneously activated heat gain and heat loss mechanisms in pigeons. *Proc. Intern. Union Physiol. Sci.* **14**, Budapest, p. 442

Hammel, H. T. (1968): Regulation of internal body temperature. *Ann. Rev. Physiol.* **30**, 641–710

Hashimoto, M., Kuroshima, A., Arita, J., Shibata, M. (1999): Brown fat temperature decrease by electrical stimulation of in and around retrobulbar field in golden hamster. *J. therm. Biol.* **24**, 347–350

Hemingway, A. (1963): Shivering. *Physiol. Rev.* **43**, 397–422

Hensel, H. (1974): Thermoreceptors. *Ann. Rev. Physiol.* **36**, 233–249

Herrmann, S., Nichelmann, M. (1991): Einfluß der Bruttemperatur auf physiologische und ethologische Temperaturregulationsmechanismen bei Moschusentenküken (*Cairina moschata*). *Verh. Dtsch. Zoolog. Ges.* **84**, 309

Höchel, J. (1998): *Der embryonale Verlauf der Herzfrequenz bei der Moschusente: Herausbildung ultra-, circa- und infradianer Rhythmen unter dem Einfluß akustischer Reize*. Dissertation, Institut für Veterinärphysiologie, Freie Universität Berlin

Holland, S. (1998): *Untersuchungen zum Einfluß der Umgebungstemperatur auf Herzfrequenz, Atemfrequenz, periphere Durchblutung und Temperatur bei Vogelembryonen*. Dissertation, Institut für Veterinärphysiologie, Freie Universität Berlin

Holland, S., Höchel, J., Burmeister, A., Janke, O., Nichelmann, M. (1998): A method for measuring deep body temperatures in avian embryos. *J. therm. Biol.* **23**, 123–129

Hori, T., Kiyohara, T., Shibata, M., Oomura, Y., Nishino, H., Aou, S., Fujita, I. (1986): Responsiveness of monkey preoptic thermosensitive neurons to non-thermal emotional stimuli. *Brain Res. Bull.* **17**, 75–82

Hori, T., Kiyohara, T., Nakashima, T., Shibata, M., Koga, H. (1987): Multimodal responses of preoptic and anterior hypothalamic neurons to thermal and nonthermal homeostatic parameters. *Can. J. Physiol. Pharmacol.* **65**, 1290–1298

Hoyt, D. F. (1987): A new model of avian embryonic metabolism. *J. exp. Zool. Suppl.* **1**, 127–138

Hoyt, D. F., Board, R. G., Rahn, H., Paganelli, C. V. (1979): The eggs of the anatidae: Conductance, pore structure and metabolism. *Physiol. Zool.* **52**, 438–450

IUPS Thermal Commission (2001): Glossary of terms for thermal physiology. *Jap. J. Physiol.* **51**, 245–280

Jessen, C. (1977): Interactions of air temperature and core temperatures in thermoregulation of the goat. *J. Physiol.* **264**, 585–606

Jessen, C., Hales, J. R. S., Molyneux, G. S. (1982): Hypothalamic thermosensitivity in an emu, *Dromiceius novae-hollandiae*. *Pflügers Arch.* **393**, 278–280

Kirby, M. L., Stewart, D. E. (1986): Development of the AMS innervation of the avian heart. In: Gootman, P. M. (ed.), *Developmental neurobiology of the autonomic nervous system*. Humana Press, Clifton, New Jersey, pp. 153–158

Kludig, U. (1991): *Bebrütungstemperatur und Embryonalstoffwechsel der Moschusente (Cairina moschata)*. Diplomarbeit, Institut für Biologie, Math.-Nat. Fak. I, Humboldt-Universität zu Berlin

Koga, H., Hori, T., Kiyohara, T., Nakashima, T. (1987): Responses of preoptic thermosensitive neurons to changes in blood pressure. *Brain Res. Bull.* **18**, 749–755

Kuroda, O., Matsunaga, C., Whittow, G. C., Tazawa, H. (1990): Comparative metabolic response to prolonged cooling in precocial duck (*Anas domestica*) and altricial pigeon (*Columba domestica*) embryos. *Comp. Biochem. Physiol.* **95 A**, 407–410

Langbein, J., Nichelmann, M. (1991): Die postnatale Ontogenese des Temperaturregulationssysteme bei der Moschusente (*Cairina moschata*). *Zool. Jb. Physiol.* **95**, 173–183

Leitner, L. M., Roumy, M. (1974): Thermosensitive units in the tongue and in the skin of the duck's bill. *Pflügers Arch.* **346**, 151–155

Lewin, R. (1997): *Entwicklung der vegetativen Beeinflussbarkeit der Herzfrequenz bei Hühnerembryonen (Gallus gallus f. domestica) unter besonderer Berücksichtigung ausgewählter Umgebungstemperaturen*. Dissertation, Institut für Veterinärphysiologie, Freie Universität Berlin

Marder, J., Bernstein, R. (1983): Heat balance of the partridge *Alectoris chukar* exposed to moderate, high and extreme thermal stress. *Comp. Biochem. Physiol.* **74 A**, 149–154

Marder, J., Arieli, Y., Ben-Asher, J. (1989): Defense strategies against environmental heat stress in birds. *Isr. J. Zool.* **36**, 61–76

- Martin, R., Simon, E., Simon-Oppermann, C. (1981): Brain stem sites mediating specific and non-specific temperature effects on thermoregulation in the pekin duck. *J. Physiol.* **314**, 161–174
- McNabb, F. M. A., Olson, J. M. (1996): Development of thermoregulation and its hormonal control in precocial and altricial birds. *Poultry and Avian Biology Reviews* **7**, 111–125
- Mercer, J. B., Simon, E. (1987): Appropriate and inappropriate hypothalamic cold sensitivity in Willow Ptarmigan. *Acta Physiol. Scand.* **131**, 73–80
- Mills, S. H., Heath, J. E. (1972): Responses to thermal stimulation of the preoptic area in the house sparrow, *Passer domesticus*. *Am. J. Physiol.* **222**, 914–919
- Murzenok, P., Holland, S., Nichelmann, M. (1996): Study of development of respiration in chicken embryos during internal pipping. In: Tönhardt, H., Lewin, R. (eds.), *III. International Workshop: Investigations of perinatal development on birds*. Freie Universität Berlin, pp. 167–172
- Nakashima, T., Hori, T., Kiyohara, T., Shibata, M. (1985): Osmosensitivity of preoptic thermosensitive neurons in hypothalamic slices in vitro. *Pflügers Arch.* **405**, 112–117
- Nakayama, T., Eisenmann, J. S., Hardy, J. D. (1961): Single unit activity of anterior hypothalamus during local heating. *Science* **134**, 560–561
- Necker, R. (1973): Temperature sensitivity of thermoreceptors and mechanoreceptors on the beak of pigeons. *J. Comp. Physiol.* **87**, 378–391
- Necker, R. (1977): Thermal sensitivity of different skin areas in pigeons. *J. Comp. Physiol.* **116**, 239–246

- Nice, M. M. (1962): Development of behaviour in precocial birds. *Trans. Linn. Soc. N. Y.* **8**, 1–211
- Nichelmann, M. (1983): Some characteristics of the biological optimum temperature. *J. therm. Biol.* **8**, 69–71
- Nichelmann, M. (1984): Biologisch optimale Temperaturen bei Puten. *Arch. exper. Vet. med.* **38**, 366–373
- Nichelmann, M. (1986a): *Temperatur und Leben*. Urania-Verlag Leipzig, Jena, Berlin, p. 80
- Nichelmann, M. (1986b): Thermoregulatorische Reaktionen beim Geflügel - Eine Übersicht. *Biol. Rundsch.* **24**, 267–277
- Nichelmann, M. (1992a): Embryonale Entwicklung beim Geflügel. In: Heider, G., Monreal, G. (Hrsg.), *Krankheiten des Wirtschaftsgeflügels, Band 1*, Gustav Fischer Verlag Jena, Stuttgart, pp. 101–115
- Nichelmann, M. (1992b): Adaptationsmechanismen beim Geflügel. In: Heider, G., Monreal, G. (Hrsg.), *Krankheiten des Wirtschaftsgeflügels, Band 1*, Gustav Fischer Verlag Jena, Stuttgart, pp. 45–80
- Nichelmann, M. (1992c): Verhaltensbiologische Probleme im perinatalen Zeitraum. In: Nichelmann, M., Tembrock, G. (Hrsg.), *Verhaltensentwicklung*. Akademie Verlag Berlin, pp. 7–24
- Nichelmann, M. (1993): Early experience and adaptation. In: Savory C. J. und Hughes B. P. (eds.), *Proceedings of the fourth european symposium on poultry science*. Universities federation for animal welfare, pp. 8–18

Nichelmann, M. (1994): Pathophysiologie des Wärmehaushaltes. In: Hartmann, H., Meyer, H. (Hrsg.), *Klinische Pathologie der Haustiere*. Gustav Fischer Verlag Jena, Stuttgart, pp. 67–91

Nichelmann, M. (1999): Bedeutung der Klimafaktoren und der Klimaadaptation. In: Horst, P., Reh, I. (Hrsg.), *Tierzucht in den Tropen und Subtropen*. Ulmer Verlag Stuttgart, pp. 35–48

Nichelmann, M., Lyhs, L. (1968): Eine Dusche für Schweine zur Entlastung der Thermoregulation und Verbesserung der Hygiene. *Mh. Vet. Med.* **22**, 739–743

Nichelmann, M., Tzschentke, B. (1995): Thermoneutrality: traditions, problems, alternatives. In: Nagasaka, T., Milton, A. S. (eds.), *Body temperature and metabolism*. IPEC, Tokyo, pp. 77–82

Nichelmann, M., Tzschentke, B. (1997): Ontogeny of thermoregulation during the perinatal period in birds. *Ann. NY Acad. Sci.* **813**, 78–86

Nichelmann, M., Tzschentke, B. (1999): Thermoregulatory heat production in precocial avian embryos. *Ornis Fennica* **76**, 177–187

Nichelmann, M., Tzschentke, B. (2001): Problems of perinatal development of physiological control systems in avian species. 34. *International congress of physiological sciences*, Christchurch, New Zealand

Nichelmann, M., Wildenhahn, V., Lyhs, L. (1968): Stoffwechselsteigerung, Mikrovibration und Rektaltemperatur bei Ziegen nach Aufnahme von kaltem Tränkwasser. *Arch. exper. Vet. med.* **22**, 725–732

Nichelmann, M., Michler, I., Koch, S., Lyhs, L., Grosskopf, Ch. (1977): Physiologische Grundlagen der Stallklimagegestaltung beim Mastgeflügel. 4. Mitteilung: Moschusenten (*Cairina moschata*). *Archiv für Tierzucht* **20**, 207–220

- Nichelmann, M., El Shaarrawi, G., Nelte, B. (1985): Thermoregulatorische Wärmeproduktion bei Legehybriden - Beziehungen zwischen Wärmeproduktion, evaporativer Wärmeabgabe und Wärmedurchgang durch die Körperschale. *Arch. exper. Vet. med.* **39**, 136–155
- Nichelmann, M., Lange, B., Pirow, R., Langbein, J., Herrmann, S. (1994): Avian thermoregulation during the perinatal period. In: Zeisberger, E., Schönbaum, E., Lomax, P. (eds.), *Thermal balance in health and disease. Advances in Pharmacological Sciences*. Birkhäuser Verlag Basel, Boston, Berlin, pp. 167–173
- Nichelmann, M., Burmeister, A., Holland, S., Höchel, J., Janke, O., Tzschentke, B. (1997): Development of endothermy in birds: Influence of low and high temperatures on heat production and heat loss mechanisms in avian embryos. In: Tzschentke, B. (ed.), *Proceedings of the 4th Workshop: Perinatal Adaptation*. Humboldt-Universität zu Berlin, pp. 241–249
- Nichelmann, M., Burmeister, A., Janke, O., Höchel, J., Tzschentke, B. (1998): Avian embryonic thermoregulation: Role of Q_{10} in interpretation of endothermic reactions. *J. therm. Biol.* **23**, 369–376
- Nichelmann, M., Höchel, J., Tzschentke, B. (1999): Biological rhythms in birds-development, insights and perspectives. *Comp. Biochem. Physiol.* **124 A**, 429–437
- Pappano, A. J. (1975): Development of the autonomic neuroeffector transmission in the chick embryo heart. In: Lieberman, M., Sano, T. (eds.), *Developmental and physiological correlates of cardiac muscle*. Raven Press, New York, pp. 235–248
- Patten, B. M., Kramer, T. C. (1933): The initiation of contraction in the embryonic chick heart. *Am. J. Anat.* **53**, 349–375

Paulick, A. (1993): *Einfluß der aktuellen Umgebungstemperatur auf den Energieumsatz von Moschusentenembryonen (Cairina moschata)*. Diplomarbeit, Institut für Biologie, Math.-Nat. Fak. I, Humboldt-Universität zu Berlin

Penzlin, H. (1980): *Lehrbuch der Tierphysiologie*. Fischer Verlag Jena, p. 32

Precht, H., Christopherson, J., Hensel, H., Larcher, W. (1973): *Temperature and life*. Springer, Berlin, Heidelberg, New York, pp. 17–18

Prinzinger, R., Dietz, V. (1995): Qualitative course of embryonic O₂-consumption in altricial and precocial birds. *Resp. Physiol.* **100**, 289–294

Prinzinger, R., Schmidt, M., Dietz, V. (1995): Embryogeny of oxygen consumption in 13 altricial and precocial birds. *Resp. Physiol.* **100**, 283–287

Rahn, H., Paganelli, C. V., Ar, A. (1974): The avian egg: Air cell gas tension, metabolism and incubation time. *Respir. Physiol.* **22**, 297–309

Rautenberg, W. (1969): Die Bedeutung der zentralnervösen Thermosensitivität für die Temperaturregulation der Taube. *Z. vergl. Physiol.* **62**, 235–266

Rautenberg, W., Necker, R., May, B. (1972): Thermoregulatory responses of the pigeon to changes of the brain and the spinal cord temperatures. *Pflügers Arch.* **338**, 31–42

Ricklefs, R. E., Starck, J. M. (1998): Embryonic growth and development. In: Starck, J. M., Ricklefs, R. E. (eds.), *Avian growth and development*. Oxford University Press, New York, Oxford, pp. 31–58

Rolnik, V. V. (1970): *Bird embryology*. IPST, Jerusalem

Romijn, C., Lockhorst, W. (1955): Chemical heat regulation in the chick embryo. *Poult. Sci.* **34**, 649–654

- Ruben, J. (1995): The evolution of endothermy in mammals and birds: From physiology to fossils. *Ann. Rev. Physiol.* **57**, 69–95
- Rumpf, M., Nichelmann, M. (1992): Zur Ontogenese der embryo-maternalen akustischen Kommunikation bei der Moschusente (*Cairina moschata*). *Zool. Jb. Physiol.* **96**, 379–394
- Sachs, L. (1997): *Angewandte Statistik*. Springer Verlag Berlin, Heidelberg, New York, London, Paris, Tokyo, Hong Kong, Barcelona, Budapest
- Schmidt, I. (1976): Effect of central thermal stimulation on the thermoregulatory behavior of the pigeon. *Pflügers Arch.* **363**, 271–272
- Schmidt, I. (1978): Interactions of behavioral and autonomic thermoregulation in heat stressed pigeons. *Pflügers Arch.* **374**, 47–55
- Schmidt, I. (1982): Thermal stimulation of exposed skin area influences behavioral thermoregulation in pigeons. *J. Comp. Physiol.* **146**, 201–216
- Schmidt, I., Rautenberg, W. (1975): Instrumental thermoregulatory behavior in pigeons. *J. Comp. Physiol.* **101**, 225–235
- Scholander, P. F. (1942): Volumetric microrespirometers. *Rev. Sci. Inst.* **13**, 32–33
- Scott, N. R., van Tienhoven, A. (1974): Thermoregulatory responses of poultry to local heating and cooling of the hypothalamus. *Amer. Soc. Agri. Eng.* **74**, 5931
- Shibata, M. (1997): The lower midbrain tonically inhibits metabolic heat production in anesthetized rat. *Ann. N. Y. Acad. Sci.* **813**, 127–131

Shibata, M., Kiyohara, T., Nakashima T., Miyata, S., Iriki, M. (1995): Central control of heat production in rats. In: Nagasaka, T., Milton, A. S., (eds.), *Body temperature and metabolism*. IPEC, Tokyo, pp. 77–82

Shibata, M., Uno, T., Hashimoto, M. (1999): Neurons in the lower midbrain tonically inhibit non-shivering thermogenesis through their influence on inferior olivary neurons in anesthetized rats. *J. therm. Biol.* **24**, 365–368

Silva, N. L., Boulant, J. A. (1984): Effects of osmotic pressure, glucose and temperature on neurons in preoptic tissue slices. *Am. J. Physiol.* **247**, R335–R345

Silva, N. L., Boulant, J. A. (1986): Effects of testosterone, estradiol, and temperature on neurons in preoptic tissue slices. *Am. J. Physiol.* **250**, R625–R632

Simon, E. (1989): Nervous control of cold defence in birds. In: Bech, C., Reinertsen, R. E. (eds.), *Physiology of cold adaptation in birds*. NATO ASI Series, Serie A: Life Sciences Vol. 173, Plenum Press New York, pp. 1–15

Simon, E., Rautenberg, W., Thauer, R., Iriki, M. (1964): Die Auslösung von Kältezittern durch lokale Kühlung im Wirbelkanal. *Pflügers Arch.* **281**, 309–331

Simon, E., Simon-Oppermann, Ch., Hammel, H. T., Kaul, R., Maggert, J. (1976): Effects of altering rostral brain stem temperature on temperature regulation in the adelic penguin, *Pygoscelis adeliae*. *Pflügers Arch.* **362**, 7–13

Simon, E., Hammel, H. T., Oksche, A. (1977): Thermosensitivity of single units in the hypothalamus of the conscious Pekin duck. *J. Neurobiol.* **8**, 523–535

Simon, E., Pierau, F. K., Taylor, D. C. M. (1986): Central and peripheral thermal control of effectors in homeothermic temperature regulation. *Physiol. Rev.* **66**, 235–300

- Simon-Oppermann, Ch., Simon, E., Jessen, C., Hammel, H. T. (1978): Hypothalamic thermosensitivity in conscious Pekin ducks. *Am. J. Physiol.* **235**, 130–140
- Snapp, B. D., Craig-Heller, H., Gospe, S. M. jr. (1977): Hypothalamic thermosensitivity in California Quail (*Lophortyx californicus*). *J. Comp. Physiol.* **117**, 345–357
- Starck, J. M. (1998): Structural variants and invariants in avian embryonic and postnatal development. In: Starck, J. M., Ricklefs, R. E. (eds.), *Avian growth and development*. Oxford University Press, New York, Oxford , pp. 59–88
- Tazawa, H. (1987): Embryonic respiration. In: Seller, T. J. (ed.), *Bird respiration. Volume II*. CRC Press Inc., pp. 3–41
- Tazawa, H., Nakagawa, S. (1985): Response of egg temperature, heart rate and blood pressure in the chick embryo to hypothermal stress. *J. Comp. Physiol.* **155 B**, 195–200
- Tazawa, H., Rahn, H. (1986): Tolerance of chick embryos to low temperatures in reference to the heart rate. *Comp. Biochem. Physiol.* **85 A**, 531–534
- Tazawa, H., Rahn, H. (1987): Temperature and metabolism of chick embryos and hatchlings after prolonged cooling. *J. exp. Biol.(suppl.)* **1**, 105–109
- Tazawa, H., Wakayama, H., Turner, J. S., Paganelli, C. V. (1988): Metabolic compensation for gradual cooling in developing chick embryos. *Comp. Biochem. Physiol.* **89 A**, 125–129
- Thauer, R. (1939): Der Mechanismus der Wärmeregulation. *Erg. Physiol.* **41**, 607–805
- Thauer, R., Wezler, K. (1943): Der Stoffwechsel im Dienste der Thermoregulation. *Zschr. exper. Med.* **112**, 95–128

Thiele, T. (1994): *Einfluß der Bebrütungstemperatur auf die pränatale Temperaturregulation von Vogelebryonen, untersucht am Beispiel von Cairina moschata*. Diplomarbeit, Institut für Biologie, Math.-Nat. Fak. I, Humboldt-Universität zu Berlin

Tönhardt, H., Valentin, A. (1993): Zur Entwicklung der sympathikoadrenalen Einheit im Embryo von *Gallus domesticus*. In: Nichelmann, M., Tzschentke, B., Pirow, R. (Hrsg.), *1. Workshop: Perinatale Anpassungsprozesse*. Humboldt-Universität zu Berlin, pp. 121–125

Tönhardt, H., Bohnwagner, C., Geigle, E., Jacobs, S., Tomaschek, E. (1997): Allantoisflüssigkeit des Hühnerembryos (*Gallus gallus f. domesticus*) - Sammelbecken für Abfall oder nutzbar zur Charakterisierung der endokrinen Aktivität. *Verh. Dtsch. Zool. Ges.* **90.1**, 150

Tzschentke, B. (1994): Development of thermoregulation in Muscovy ducklings (*Cairina moschata*) in comparison to galliform species during the first 10 days after hatching. *Pflügers Arch.* **426**, R 155

Tzschentke, B. (2001): *Perinatale Ontogenese des Temperaturregulationssystems präcocialer Vögel*. Habilitationsschrift, Institut für Biologie, Math.-Nat. Fak. I, Humboldt-Universität zu Berlin

Tzschentke, B., Nichelmann, M., (1999): Development of avian thermoregulatory system during the early postnatal period: development of the thermoregulatory set-point. *Ornis Fenn.* **76**, 189–198

Tzschentke, B., Basta, D. (2000): Development of hypothalamic thermosensitivity during the perinatal period. *J. therm. Biol.* **25**, 119–123

Tzschentke, B., Nichelmann, M., (2000): Influence of age and wind speed on the total effective ambient temperature in three poultry species (*Gallus domesticus*, *Cairina moschata*, *meleagris gallopavo*). *Arch. Geflügelk.* **64**, 1–8

Tzschentke, B., Nichelmann, M., Paetzel, T., Dulder, H., Postel, T. (1990): Effect of acclimation temperature on the heat balance of adult rabbits (*Oryctolagus cuniculus*). *J. therm. Biol.* **15**, 155–161

Tzschentke, B., Nichelmann, M., Burmeister, A., Modrey, P. (1991): Importance of preference temperatures in alternativ husbandry systems for poultry. In: *Proceedings of the 7th International Congress on Animal Hygiene*, Leipzig, pp. 1118–1123

van Kampen, M. (1984): Physiological responses of poultry to ambient temperatures. *Arch. exper. Vet. med.* **38**, 384–391

Vince, M. A., Tolhurst, B. E. (1975): The establishment of lung ventilation in the avian embryo: The rate at which lungs become aerated. *Comp. Biochem. Physiol.* **52 A**, 331–337

Visschedijk, A. H. (1968a): The air space and embryonic respiration. I. The pattern of gaseous exchange in the fertile egg during the closing stages of incubation. *Br. Poult. Sci.* **9**, 173–84

Visschedijk, A. H. (1968b): The air space and embryonic respiration. III. The balance between oxygen and carbon dioxide in the air space of the incubating chicken egg and its role in stimulating pipping. *Br. Poult. Sci.* **9**, 197

Vleck, C. M., Hoyt, D. F., Vleck, D. (1979): Metabolism of avian embryos: Patterns in altricial and precocial birds. *Physiol. Zool.* **52**, 363–377

Vleck, C. M., Vleck, D. (1987): Metabolism and energetics of avian embryos. *J. exp. Zool. Suppl.* **1**, 111–125

Whittow, G. C., Tazawa, H. (1991): The early development of thermoregulation in birds. *Physiol. Zool.* **64**, 1371–1390

Williams, J. B., Ricklefs, R. E. (1984): Egg temperature and embryo metabolism in some high-latitude procellariiform birds. *Physiol. Zool.* **57**, 118–127

Windle, W. F., Barcroft, J. (1938): Some factors governing the initiation of respiration in the chick. *Am. J. Physiol.* **121**, 684

Wittmann, J., Prechtel, J. (1991): Respiratory functions of catecholamines during the late period of avian development. *Respir. Physiol.* **83**, 375–386