PAGE

Publications and citations – Tamás Andrea
Publications in international journals: 105
Impact factor (without abstracts, in the year of publication): 253,193
Abstracts published in international journals: 146
Citations (independent):674
Total citations: 1451

Hirsch index:14
Conference presentations: 381 (77 lectures)
2013
1. Csanaky K, Reglődi D, Bánki E, Tarcai I, Márk L, Helyes Zs, Ertl T, Gyarmati J, Horváth K, Sántik L, Tamás A. Examination of PACAP-38-like immunoreactivity in different milk and infant formula samples. Acta Physiol Hung 2013, 100:28-36. (IF: 0,882)

2. Banki E, Degrell P, Kiss P, Kovacs K, Kemeny A, Csanaky K, Duh A, Nagy D, Toth G, Tamas A, Reglodi D. Effect of PACAP treatment on kidney morphology and cytokine expression in rat diabetic nephropathy. Peptides 2013; 42C: 125-130 (IF: 2.522).
3. Brown D, Tamas A, Reglodi D, Tizabi Y. PACAP Protects Against Salsolinol-Induced Toxicity in Dopaminergic SH-SY5Y Cells: Implication for Parkinson's Disease. J Mol Neurosci 2013, in press PMID: 23625270 (IF: 2.891)
4. Kiss P, Szabadfi K, Horvath G, Tamas A, Farkas J, Gabriel R, Reglodi D. Gender-dependent effects of enriched environment and social isolation in ischemic retinal lesion in adult rats. Int J Mol Sci in press (IF: 2,464).

5. Szabadfi K, Kiss P, Reglodi D, Fekete EM, Tamas A, Danyadi B, Atlasz T, Gabriel R. Urocortin 2 treatment is protective in excitotoxic retinal degeneration. Acta Physiol Hung in press (IF: 0.882)

2012

6. Brubel R, Kiss P, Vincze A, Varga A, Varnagy A, Bodis J, Mark L, Jambor E, Maasz G, Hashimoto H, Helyes Zs, Toth G, Tamas A, Koppan M*, Reglodi D*. Effects of pituitary adenylate cyclase activating polypeptide on human sperm motility. J Mol Neurosci 2012; 48: 623-630 (IF: 2.891).
1. Agnese M, Rosati L, Muriano F, Valiante S, Laforgia V, Andreauccetti P, Prisco M. Expression of VIP and its receptors in the testis of the spotted ray torpedo marmorata (Rissi 1880). J Mol Neurosci 2012; 48: 638-646.

7. Csanaky K, Banki E, Szabadfi K, Reglodi D, Tarcai I, Czegledi L, Helyes Zs, Ertl T, Gyarmati J, Szanto Z, Zapf I, Sipos E, Shioda S, Tamas A. Changes in PACAP immunoreactivity in human milk and presence of PAC1 receptor in mammary gland during lactation. J Mol Neurosci 2012; 48: 631-637 (IF: 2.891)

own citations:
1. Reglodi et al. Front Endocrinol 2012

2. Csanaky et al. Acta Physiol Hung 2013

8. Fabian E, Reglodi D, Mester L, Szabo A, Szabadfi K, Tamas A, Toth G, Kovacs K. Effects of PACAP on intracellular signaling pathways in human retinal pigment epithelial cells exposed to oxidative stress. J Mol Neurosci 2012; 48: 493-500 (IF: 2.891)

1. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
2. Scuderi S, D’Amico AG, Castorina A, Imbesi R, Carnazza ML, D’Agata V. Ameliorative effect of PACAP and VIP against increased permeability in a model of outer blood retinal barrier dysfunction. Peptides 2012; 39C: 119-124.
own citations:
1. Reglodi et al. Front Endocrinol 2012

9. Koppan M, Varnagy A, Reglodi D, Brubel R, Nemeth J, Tamas A, Mark L, Bodis J. Correlation between oocyte number and follicular fluid concentration of pituitary adenylate cyclase activating polypeptide (PACAP) in women after superovulation treatment. J Mol Neurosci 2012; 48: 612-627 (IF: 2.891)
 own citations:
1. Csanaky et al. J Mol Neurosci 2012

2. Brubel et al. J Mol Neurosci 2012

3. Szanto et al. J Mol Neurosci 2012

4. Reglodi et al. Front Endocrinol 2012

5. Csanaky et al. Acta Physiol Hung 2013

10. Reglodi D, Kiss P, Horvath G, Lubics A, Laszlo E, Tamas A, Racz B, Szakaly P. Effects of pituitary adenylate cyclase activating polypeptide in the urinary system, with special emphasis on its protective effects in the kidney. Neuropeptides 2012; 46: 61-70. (IF: 2.067)
Own citations:
1. Reglodi et al. J Mol Neurosci 2012

2. Szabo et al. Neurosci Lett 2012

3. Nedvig et al. J Mol Neurosci 2012

4. Tuka et al. Peptides 2012

11. Reglodi D, Kiss P, Szabadfi K, Atlasz T, Gabriel R, Horvath G, Szakaly P, Sandor B, Lubics A, Laszlo E, Farkas J, Matkovits A, Brubel R, Hashimoto H, Ferencz A, Vincze A, Helyes Zs, Welke L, Lakatos A, Tamas A. PACAP is an endogenous protective factor – insights from PACAP deficient mice. J Mol Neurosci 2012; 48: 482-492 (IF: 2.891)

1. Yu R, Guo X, Huang L, Zeng Z, Zhang H. The novel peptide PACAP-TAT with enhanced traversing ability attenuates the severe lung injury induced by repeated smoke inhalation. Peptides 2012; 38: 142-149.

Own citations:
1. Brubel et al. J Mol Neurosci 2012

2. Nedvig et al. J Mol Neurosci 2012

3. Nakamachi et al. 2012

4. Reglodi et al. Front Endocrinol 2012
12. Reglodi D, Tamas A, Koppan M, Szogyi D, Welke L. Role of PACAP in female fertility and reproduction at gonadal level – recent advances. Front Neuroendocr Sci 2012; 3: 155.
13. Szabadfi K, Danyadi B, Kiss P, Tamas A, Fabian E, Gabriel R, Reglodi D. Protective effects of vasoactive intestinal peptide (VIP) in ischemic retinal degeneration. J Mol Neurosci 2012; 48: 501-507 (IF: 2.891)

Own citations:
1. Szabo et al. Neurosci Lett 2012

14. Szabadfi K, Atlasz T, Kiss P, Danyadi B, Tamas A, Helyes Zs, Hashimoto H, Shintani N, Baba A, Toth G, Gabriel R, Reglodi D. Mice deficient in pituitary adenylate cyclase activating polypeptide (PACAP) are more susceptible to retinal ischemic injury in vivo. Neurotox Res 2012; 21: 41-48. (IF: 2,865)

1. Harmar AJ, Fahrenkrug J, Gozes I, Laburthe M, May V, Pisegna JR, Vaudry D, Vaudry H, Waschek JA, Said SI. Pharmacology and functions of receptors for vasoactive intestinal peptide and pituitary adenylate cyclase activating polypeptide. Br J Pharmacol 2012; 166: 4-17

2. Ji H, Zhang Y, Shen X, Gao F, Huang CY, Abad C, Busutti RW, Waschek JA, Kupiec-Weglinski JW. Neuropeptide PACAP in mouse liver ischemia and reperfusion injury: immunomodulation via cAMP-PKA pathway. Hepatology 2012 in press

3. Tsuchikawa D, Nakamachi T, Tsuchida M, Wada Y, Hori M, Farkas J, Yoshikawa A, Kagami N, Imai N, Shintani N, Hashimoto H, Atsumi T, Shioda S. Neuroprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on spinal cord injury. J Mol Neurosci 2012; 48: 508-517.
4. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
Own citations:
1. Reglodi et al. J Mol Neurosci 2012

2. Szabadfi et al. J Mol Neurosci 2012

3. Brubel et al. J Mol Neurosci 2012

4. Fabian et al. J Mol Neurosci 2012

5. Szabo et al. Neurosci Lett 2012

6. Tamas et al. Neurotox Res 2012

15. Szabadfi K, Atlasz T, Kiss P, Reglodi D, Szabo A, Kovacs K, Szalontai B, Setalo Gy, Banki E, Csanaky K, Tamas A, Gabriel R. Protective effects of the neuropeptide PACAP in diabetic retinopathy. Cell Tissue Res 2012; 348: 37-46. (IF: 3.677)

1. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
2. Fleming RL, Silveira MS, Santos LE, Henze IP, Gardino PF, de Mello MCF, de Mello FG. Pituitary adenylate cyclase activating polypeptide receptor desensitization induces plastic changes in the dopaminergic phenotype in the mature avian retina. J Neurochem 2012

 Own citations:
1. Szabadfi et al. J Mol Neurosci 2012

2. Fabian et al. J Mol Neurosci 2012

3. Szabo et al. Neurosci Lett 2012

4. Gabriel. Br J Pharmacol 2012

16. Szabadfi K, Danyadi B, Kiss P, Manavalan S, Gabriel R, Reglodi D, Tamas A, Trasy D, Batai I. Preconditioning with volatile anaesthetic sevoflurane in ischemic retinal lesion in rats. J Mol Histol 2012; 43: 565-569 (IF: 1.551).
17. Szabo A, Danyadi B, Bognar E, Szabadfi K, Fabian E, Kiss P, Mester L, Manavalan S, Atlasz T, Gabriel R, Toth G, Tamas A, Reglodi D*, Kovacs K. Effect of PACAP on MAP kinases, Akt and cytokine expressions in rat retinal hypoperfusion. Neurosci Lett 2012; 523: 91-98. (IF: 2.026)
1. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
18. Szanto Z, Sarszegi Zs, Reglodi D, Nemeth J, Szabadfi K, Kiss P, Varga A, Banki E, Csanaky K, Gaszner B, Pinter O, Szalai Zs, Tamas A. PACAP immunoreactivity in human malignant tumor samples and cardiac diseases. J Mol Neurosci 2012; 48: 667-673 (IF: 2.891)
19. Tamas A, Szabadfi K, Nemeth A, Fulop B, Kiss P, Atlasz T, Gabriel R, Hashimoto H, Baba A, Shintani N, Helyes Zs, Reglodi D. Comparative examination of inner ear in wild type and pituitary adenylate cyclase activating polypeptide (PACAP) deficient mice. Neurotox Res 2012; 21: 435-444 (IF: 2,865)
Own citations:
Reglodi et al. J Mol Neurosci 2012
20. Tamas A, Reglodi D, Farkas O, Kovesdi E, Pal J, Povlishock JT, Schwarcz A, Czeiter E, Szanto Z, Doczi T, Buki A, Bukovics P. Effects of PACAP in central and peripheral nerve injuries. Int J Mol Sci 2012; 13: 8430-848 (IF: 2,464)

2011

21. Atlasz T, Szabadfi K, Kiss P, Marton Zs, Griecs M, Hamza L, Gaal V, Biro Zs, Tamas A, Hild G, Nyitrai M, Toth G, Reglodi D*, Gabriel R. Effects of PACAP in UV-A radiation-induced retinal degeneration models in rats. J Mol Neurosci 2011; 43: 51-57. (IF. 2.504)
1. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
Own citations:
1 Kiss et al. Neurosci Lett 2011; 487 : 400-405.

2. Reglodi et al. Curr Pharm Des 2011

3. Szabadfi et al. Neurotox Res 2011

4. Szabadfi et al. J Mol Neurosci 2012

5. Fabian et al. J Mol Neurosci 2012

6. Szabo et al. Neurosci Lett 2012

22. Brubel R, Reglodi D, Jambor E, Koppan M, Varnagy A, Biro Zs, Kiss P, Gaal V, Matkovits A, Farkas J, Lubics A, Bodis J, Bay Cs, Veszpremi B, Tamas A, Nemeth J, Mark L. Investigation of pituitary adenylate cyclase activating polypeptide in human gynecological and other biological fluids by using MALDI TOF mass spectrometry. J Mass Spectr 2011; 46: 189-194. (IF: 3.268)
1. Liu Y, Liu JY, Yin P, Gao MX, Deng CH, Zhang XM. High throughput identification of components from traditional Chinese medicine herbs by utilizing graphene or graphene oxide as MALDI-TOF-MS matrix. J Mass Spectr 2011; 46: 804-815.

2. Liu Y, Liu J, Deng C, Zhang X.. Graphene and graphene oxide: two ideal choices for the enrichment and ionization of long-chain fatty acids free from matrix-assisted laser desorption/ionization matrix interference. Rapid Commun Mass Spectrom 2011; 25: 3223-3234.
3. Thomas RL, Crawford NM, Grafer CM, Halvorson LM. Pituitary adenylate cyclise activating polypeptide (PACAP) in the hypothalamic-pituitary-gonadal axis: a review of the literature. Reprod Sci 2012 in press
4. Perjesi P, Maasz G, Reisch R, Benko A. (E)-2-Benzylidenebenzocyclanones: Part VII. Investigation of the conjugation reaction of two cytotoxic cyclic chalcone analogues with glutathione: An HPLC-MS study. Monatshefte fur Chemie 2012; 143: 1107-1114.

5. Wan D, Gao M, Wang Y, Zhang P, Zhang X. A rapid and simple separation and direct detection of glutathione by gold nanoparticles and graphene-based MALDI-TOF-MS. J Separation 2012 in press

Own citations:
1. Koppan et al. J Mol Neurosci 2012

2. Csanaky et al. J Mol Neurosci 2012

3. Brubel et al. J Mol Neurosci 2012

4. Szanto et al. J Mol Neurosci 2012

5. Nedvig et al. J Mol Neurosci 2012

6. Reglodi et al. Front Endocrinol 2012

7. Csanaky et al. Acta Physiol Hung 2013

23. Brubel R, Horvath G, Reglodi D, Lubics A, Tamas A, Kiss P, Laszlo E, Nemeth J, Mark L, Szakaly P. Presence of pituitary adenylate cyclase activating polypeptide and its type I receptor in the rat kidney. Transplant Proc 2011; 43: 1297-1299. (IF: 1.005).

1. Glorie LLF, Verhulst A, Matheeussen V, Baerts L, Magielse J, Hermans N, D`Haese PC, De Meester I, De Beuf A. DPP4 inhibition improves functional outcome after renal ischemia-reperfusion injury. Am J Physiol – Renal Physiol 2012; 303: F681-688.

Own citations:
1. Reglodi et al. Neuropeptides 2011

2. Nedvig et al. J Mol Neurosci 2012

24. Czegledi L, Tamas A, Borzsei R, Bagoly T, Kiss P, Horvath G, Brubel R, Nemeth J, Szalontai B, Szabadfi K, Javor A, Reglodi D*, Helyes Zs. Presence of pituitary adenylate cyclase activating polypeptide (PACAP) in the plasma and milk of ruminant animals. Gen Comp Endocrinol 2011; 172: 115-119 (IF: 3.267)
Own citations:
1. Csanaky et al. J Mol Neurosci 2012

25. Horvath G, Brubel R, Kovacs K, Reglodi D, Opper B, Ferencz A, Szakaly P, Laszlo E, Hau L, Kiss P, Tamas A, Racz B. Effects of PACAP on oxidative stress-induced cell death in primary rat kidney and human hepatocyte cells. J Mol Neurosci 2011; 43: 67-75. (IF. 2.504)

1. Pinhasov A, Nesher E, Gross M, Turgeman G, Kreinin A, Zadid G. The role of PACAP signaling system in depression. Curr Pharm Des 2011; 17: 990-1001

2. Ji H, Zhang Y, Shen X, Gao F, Huang CY, Abad C, Busutti RW, Waschek JA, Kupiec-Weglinski JW. Neuropeptide PACAP in mouse liver ischemia and reperfusion injury: immunomodulation via cAMP-PKA pathway. Hepatology 2012

3. Vacas E, Bajo AM, Schally AV, Sanchez-Chapado M, Prieto JC, Carmena MJ. Antioxidant activity of vasoactive intestinal peptide in HK2 human renal cells. Peptides 2012; 38: 275-281.

4. Vacas E, Fernandez-Martinez AB, Bajo AM, Schally AV, Prieto JC, Carmena MJ. Vasoactive intestinal petpide (VIP) inhibits human renal cell carcinoma proliferation. Biochim Biophys Acta 2012; 1823: 1676-1685.

 Own citations:
1. Szakaly et al. Neuropeptides 2011; 45: 113-121

2. Reglodi et al. Neuropeptides 2012

3. Ferencz et al. Thermochim Acta 2011; 525: 161-166.

26. Kiss P, Atlasz T, Szabadfi K, Horvath G, Griecs M, Farkas J, Matkovits A, Toth G, Lubics A, Tamas A, Gabriel R, Reglodi D. Comparison between PACAP- and enriched environment-induced retinal protection in MSG-treated newborn rats. Neurosci Lett 2011; 487: 400-405 (IF: 2.105).
Own citations:
1. Reglodi et al. Curr Pharm Des 2011

2. Szabo et al. Neurosci Lett 2012

3. Nakamachi et al. Front Endocrinol 2012

4. Gabriel Br J Pharmacol 2012

27. Mester L, Kovacs K, Racz B, Solti I, Atlasz T, Szabadfi K, Tamas A, Reglodi D. Pitutary adenylate cyclase activating polypeptide is protective against oxidative stress in human retinal pigment epithelial cells. J Mol Neurosci 2011; 43: 35-43. (IF. 2.504)

1. Giunta S, Castorina A, Bucolo C, Magro G, Drago F, DAgata V. Early changes in pituitary adenylate cyclase activating polypeptide, vasoactive intestinal peptide and related receptors expression in retina of streptozotocin-induced diabetic rats. Peptides 2012; 37: 32-39.
2. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
3. Scuderi S, D’Amico AG, Castorina A, Imbesi R, Carnazza ML, D’Agata V. Ameliorative effect of PACAP and VIP against increased permeability in a model of outer blood retinal barrier dysfunction. Peptides 2012; 39C: 119-124.
Own citations:
1. Reglodi et al. Curr Pharm Des 2011

2. Reglodi et al. Neuropeptides 2011

3. Fabian et al. J Mol Neurosci 2012

28. Reglodi D, Kiss P, Lubics A, Tamas A. Review of the protective effects of PACAP in models of neurodegenerative diseases in vitro and in vivo. Curr Pharm Des 2011; 17: 962-972 (IF: 3.87)

1. Raoult E, Roussel B, Benard M, Lefebvre T, Ravni A, Ali C, Vivien D, Komuro H, Fournier A, Vaudry H, Galas L. PACAP stimulates the expression and the release of tPA in neuronal cells. Involvement of tPA in the neuroprotective effect of PACAP. J Neurochem 2011; 119: 920-931.

2. Nieoullon A. Neurodegenerative diseases and neuroprotection: currnet views and prospects. J Appl Biomed 2011; 9: 173-183
3. Shioda S, Gozes I. VIP and PACAP: novel approaches to brain functions and neuroprotection. Curr Pharm Des 2011; 17: 961.
4. Haulcomb MM. Molecular expression of neuroprotective and neurodestructive signaling systems following axotomy-induced target disconnection: relevance to ALS. PhD Thesis. Loyola University Chicago 2011.
5. Castorina A, Giunta S, Scuderi S, DAgata V. Involvement of PACAP/ADNP signaling in the resistance to cell death in malignant peripheral nerve sheath tumor (MPNST) cells. J Mol Neurosci 2012; 48: 674-683.
6. Lico C, Santi L, Twyman RM, Pezzotti M, Avesani L. The use of plants for the production of therapeutic human peptides. Plant Cell Reports 2012; 31: 439-451.
7. Lazarovici P, Cohen G, Arien-Zakay H, Chen J, Zhang C, Chopp M, Jiang H. Multimodal neuroprotection induced by PACAP38 in oxygen-glucose deprivation and middle cerebral artery occlusion stroke models. J Mol Neurosci 2012; 48: 526-540.
8. Nonaka N, Farr SA, Nakamachi T, Morley JE, Nakamura M, Shioda S, Banks WA. Intranasal administration of PACAP: uptake by brain and brain region targeting with cyclodextrins, Peptides 2012; 36: 168-175.

9. Quik M, Perez XA, Bordia T. Nicotine as a potential neuroprotective agent for Parkinson`s disease. Movement Dis 2012; 27: 947-957.

10. Qin X, Sun ZQ, Dai XJ, Mao SS, Zhang JL, Jia MX, Zhang YM. Toll-like receptor 4 signaling is involved in PACAP-induced neuroprotection in BV2 microglial cells under OGD/reoxygenation. Neurol Res 2012; 34: 379-389.

11. Metcalfe MJ, Huang Q, Figueiredo-Pereira ME. Coordination between proteasome impairement and caspase activation leading to TAU pathology: neuroprotection by cAMP. Cell Death Dis 2012; 3 (6): e326.

12. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
13. Hori M, Nakamachi T, Rakwal R, Shibato J, Ogawa T, Aiuchi T, Tsuruyama T, Tamaki K, Shioda S. Transriptomics and proteomics analyses of the PACAP38 influenced ischemic brain in permanent middle cerebral artery occlusion model mice. J Neuroinflammation 2012; 9: 256.

14. Zhang H, Yu R, Liu X, Guo X, Zeng Z. The expression of PAC1 increases in the degenerative thymus and low dose PACAP protects female mice from cyclophosphamide induced thymus atrophy. Peptides 2012; 38: 337-343.

15. Hamdi Y, Kaddour H, Vaudry D, Bahdoudi S, Douiri S, Leprince J, Castel H, Vaudry H, Tonon MC, Amri M, Masmoudi-Kouki O. The Octadecaneuropeptide ODN protects astrocytes against hydrogen peroxide-induced apoptosis via a PKA/MAPK-dependent mechanism. PloS ONE 2012; 7 (8) art. No e42498.

16. Darsalia V, Mansouri S, Wolbert P, Barde S, Sjoholm A, Patrone C. The specific VPAC2 agonist Bay55-9837 increases neuronal damage and hemorrhagic transformation after stroke in type 2 diabetic rats. Neuropeptides in press

17. Shpakov AO, Derkach KV, Chistyakova OV, Sukhov IB, Shipilov VN, Bondareva VM. The brain adenylyl cyclase signaling system and cognitive functions in rats with neonatal diabetes under the influence of intranasal serotonin. J Mertab Syndrom. 2012; 1: 2.

18. Shpakov AO, Derkach KV, Moyseyuk IV, Chistyakova OV. Alterations of hormone-sensitive adenylyl cyclase system in the tissues of rats with long-term streptozotocin diabetes and the influence of intranasal insulin. Dataset Papers in Pharmacology 2013; Art ID 698435

 Own citations:
1. Reglodi et al. Neuropeptides 2011

2. Vincze et al. Int J Dev Neurosci 2011

3. Szabadfi et al. Neurotox Res 2012

4. Tuka et al. Peptides 2012

5. Reglodi et al. J Mol Neurosci 2012

6. Csanaky et al. J Mol Neurosci 2012

7. Szanto et al. J Mol Neurosci 2012

8. Tamas et al. Int J Mol Sci 2012

29. Szakaly P, Laszlo E, Kovacs K, Racz B, Horvath G, Ferencz A, Lubics A, Kiss P, Tamas A, Brubel R, Opper B, Baba A, Hashimoto H, Farkas J, Matkovits A, Magyarlaki T, Helyes Zs, Reglodi D. Mice deficient in pituitary adenylate cyclase activating polypeptide (PACAP) show increased susceptibility to in vivo renal ischemia/reperfusion injury. Neuropeptides 2011; 45: 113-121 (IF: 1.553)

1. Ji H, Zhang Y, Shen X, Gao F, Huang CY, Abad C, Busutti RW, Waschek JA, Kupiec-Weglinski JW. Neuropeptide PACAP in mouse liver ischemia and reperfusion injury: immunomodulation via cAMP-PKA pathway. Hepatology 2012

Own citations:
1. Reglodi et al. Neuropeptides 2011

2. Elekes et al. Peptides 2011

3. Szabadfi et al. Neurotox Res 2011

4. Ferencz et al. Thermochim Acta 2011; 525: 161-166.

5. Reglodi et al. J Mol Neurosci 2012

6. Brubel et al. J Mol Neurosci 2012

7. Szabo et al. Neurosci Lett 2012

30. Varga B, Szabadfi K, Kiss P, Fabian E, Tamas A, Griecs M, Gabriel R, Reglodi D, Kemeny-Beke A, Pamer Zs, Biro Zs, Tosaki A, Atlasz T, Juhasz B. PACAP improves functional outcome in excitotoxic retinal lesion: an electroretinographic study. J Mol Neurosci 2011; 43: 44-50. (IF. 2.504)
1. Endo K, Nakamachi T, Seki T, Kagami , Wada Y, Nakamura K, Kishimoto K, Hori M, Tsuchikawa D, Shintani N, Hashimoto H, Baba A, Koide R, Shioda S. Neuroprotective effect of PACAP against NMDA-induced retinal damage int he mouse. J Mol Neurosci 2011; 43: 22-29.

2. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
3. Ali HS, El-Gohary AA, Metwally FG, Sabra NM, El-Sayed AA. Mo sodium glutamate-induced damage in rabbit retina: electroretinographic and histologic studies. Global J Pharmacol 2012; 6: 148-159.
4. Eiden LE. PACAP and cellular protection – cellular protection by members of the VIP/secretin family with emphasis on pituitary adenylate cyclase activating polypeptide (PACAP). In: Neuropeptides in Neuroprotection and Neuroregeneration. Ed: Nyberg FJ. CRC Press 2012. pp:179-210.
 Own citations:
1. Reglodi et al. Curr Pharm Des 2011

2. Kiss et al. Neurosci Lett 2011; 487: 400-405
3. Szabadfi et al. Neurotox Res 2011
2010
31. Atlasz T, Szabadfi K, Kiss P, Tamas A, Toth G, Reglodi D, Gabriel R. Evaluation of the protective effects of PACAP with cell-specific markers in ischemia-induced retinal degeneration. Brain Res Bull 2010; 81: 497-504. (IF:2.498)
1. Endo K, Nakamachi T, Seki T, Kagami , Wada Y, Nakamura K, Kishimoto K, Hori M, Tsuchikawa D, Shintani N, Hashimoto H, Baba A, Koide R, Shioda S. Neuroprotective effect of PACAP against NMDA-induced retinal damage int he mouse. J Mol Neurosci 2011; 43: 22-29.

2. Zhao XL, Chen JS, Yu RJ, Ding Y, Zheng PE, Li XX, Tian ZC, Dai J. Promoting effect of PACAP38 on proliferation of trigeminal ganglion cells and growth of corneal nerve after flap surgery. Chinese Ophthalmic Res 2010; 28: 694-698.

3. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
4. Pinhasov A, Nesher E, Gross M, Turgeman G, Kreinin A, Zadid G. The role of PACAP signaling system in depression. Curr Pharm Des 2011; 17: 990-1001.

5. Nakamachi T, Tsuchida M, Kagami N, Yofu S, Wada Y, Hori M, Tsuchikawa D, Yoshiokawa A, Imai N, Nakamura K, Arata S, Shioda S. IL-6 and PACAP receptor expression and localization after global brain ischemia in mice. J Mol Neurosci 2012; 48: 518-525.

6. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
7. Scuderi S, D’Amico AG, Castorina A, Imbesi R, Carnazza ML, D’Agata V. Ameliorative effect of PACAP and VIP against increased permeability in a model of outer blood retinal barrier dysfunction. Peptides 2012; 39C: 119-124
8. Cervia D, Casiri G. Recent advences in cellular and moecular aspects of mammalian retinal ischemia. World J Pharmacol 2012; 1: 30-43.

9. Eiden LE. PACAP and cellular protection – cellular protection by members of the VIP/secretin family with emphasis on pituitary adenylate cyclase activating polypeptide (PACAP). In: Neuropeptides in Neuroprotection and Neuroregeneration. Ed: Nyberg FJ. CRC Press 2012; pp:179-210
Others
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

2. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

3. Horvath et al., J Mol Neurosci 2010

4. Atlasz et al. J Mol Neurosci 2010

5. Varga et al. J Mol Neurosci 2010
6. Mester et al. J Mol Neurosci 2010

7. Kiss et al. Neurosci Lett 2011; 487: 400-405
8. Reglodi et al. Curr Pharm Des 2011

9. Szabadfi et al. Neurotox Res 2011

10. Szabadfi et al. J Mol Neurosci 2012

11. Fabian et al. J Mol Neurosci 2012

12. Szabadfi et al. J Mol Histol 2012

13. Szabo et al. Neurosci Lett 2012

14. Gabriel Br J Pharmacol 2012

32. Atlasz T, Szabadfi K, Kiss P, Racz B, Gallyas F, Tamas A, Gaal V, Marton Zs, Gabriel R, Reglodi D. Pituitary adenylate cyclase activating polypeptide in the retina: focus on the retinoprotective effects. Ann NY Acad Sci 2010; 1200: 128-139 (IF: 2.847).

1. Moody TW, Ito T, Osefo N, Jensen RT. VIP and PACAP: recent insights into their functions/roles in physiology and disease from molecular and genetic studies. Curr Opin Endocrinol Diabetes Obes 2011; 18: 61-67.

2. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
3. Abad C, Waschek JA. Immunomodulatorz roles of VIP and PACAP in models of multiple sclerosis. Curr Pharm Des 2011; 17: 1025-1035.
4. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378
5. Giunta S, Castorina A, Bucolo C, Magro G, Drago F, DAgata V. Early changes in pituitary adenylate cyclase activating polypeptide, vasoactive intestinal peptide and related receptors expression in retina of streptozotocin-induced diabetic rats. Peptides 2012; 37: 32-39.
6. Ding Y, Cheng H, Yu R, Tang C, Liu X, Chen J. Effects of cyclopeptide C*HSDGIC* from the cyclization of PACAP (1-5) on the proliferation and UVB-induced apoptosis of the retina ganglion cell line RGC-5. Peptides 2012; 36: 280-285

7. Kuny, S., Gaillard, F., Sauvé, Y.

 HYPERLINK "http://www.scopus.com/record/display.url?eid=2-s2.0-84859336075&citeCnt=15_DELIM_15_DELIM_CTODS_315124648_DELIM_1&origin=resultslist&sort=plf-f&refeid=2-s2.0-77954610774&src=s&imp=t&sid=qhq_bGf2-IZweXxATFGtwEr%3a380&sot=ctocbw&sdt=a&sl=16&s=PUBYEAR+BEF+2014&relpos=2&relpos=2&searchTerm=PUBYEAR%20BEF%202014" Differential gene expression in eyecup and retina of a mouse model of stargardt-like macular dystrophy (STGD3).Invest Ophthalmol Vis Sci 2012; 53: 664-675
8. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
9. Scuderi S, D’Amico AG, Castorina A, Imbesi R, Carnazza ML, D’Agata V. Ameliorative effect of PACAP and VIP against increased permeability in a model of outer blood retinal barrier dysfunction. Peptides 2012; 39C: 119-124
10. Cervia D, Casiri G. Recent advences in cellular and moecular aspects of mammalian retinal ischemia. World J Pharmacol 2012; 1: 30-43.

1. Other
2. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Ferencz et al. J Mol Neurosci warm 2010

2. Atlasz et al. J Mol Neurosci 2010

3. Varga et al. J Mol Neurosci 2010

4. Mester et al. J Mol Neurosci 2010

5. Horvath et al. Neurosci Lett 2010; 484: 148-152.

6. Kiss et al. Neurosci Lett; 2011; 487: 400-405
7. Reglodi et al. Curr Pharm Des 2011

8. Vincze et al. Int J Dev Neurosci 2011

9. Szabadfi et al. Neurotox Res 2011

10. Szabadfi et al. Cell Tissue Res 2012

11. Reglodi et al. J Mol Neurosci 2012

12. Szabadfi et al. J Mol Neurosci 2012

13. Fabian et al. J Mol Neurosci 2012

14. Szabadfi et al. J Mol Histol 2012

15. Szanto et al. J Mol Neurosci 2012

16. Szabo et al. Neurosci Lett 2012

17. Tamas et al. Int J Mol Sci 2012

18. Gabriel Br J Pharmacol 2012

33. Brubel R, Boronkai A, Reglodi D, Racz B, Nemeth J, Kiss P, Lubics A, Toth G, Horvath G, Varga T, Szogyi D, Fonagy E, Farkas J, Barakonyi A, Bellyei Sz, Szereday L, Koppan M, Tamas A. Changes in the expression of pituitary adenylate cyclase activating polypeptide (PACAP) in the human placenta during pregnancy and its effects on survival of JAR choriocarcinoma cells. J Mol Neurosci 2010; 42:450-458 (IF. 2.922)

Own citations:
1. Brubel et al. J Mass Spectr 2011

2. Koppan et al. J Mol Neurosci 2012

3. Szanto et al. J Mol Neurosci 2012

4. Reglodi et al. Front Endocrinol 2012

34. Horvath G, Reglodi D, Opper B, Brubel R, Tamas A, Kiss P, Toth G, Csernus V, Matkovits A, Racz B. Effects of PACAP on the oxidative stress induced cell death in chicken pinealocytes is influenced by the phase of the circadian clock. Neurosci Lett 2010; 484: 148-152 (IF: 2,055)

1. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
Own citations:
1. Reglodi et al. Curr Pharm Des 2011

2. Reglodi et al. Neuropeptides 2011

35. Horvath G, Mark L, Brubel R, Szakaly P, Racz B, Kiss P, Tamas A, Helyes Z, Lubics A, Hashimoto H, Baba A, Shintani S, Furjes G, Nemeth J, Reglodi D. Mice deficient in pituitary adenylate cyclase activating polypeptide display increased sensitivity to renal oxidative stress in vitro. Neurosci Lett 2010; 469: 70-74 (IF: 2,055).

1. Ohtaki H, Satoh A, Nakamachi T, Yofu S, Dohi K, Mori H, Ohara K, Miyamoto K, Hashimoto H, Shintani N, Baba A, Matsunaga M, Shioda S. Regulation of oxidative stess by pituitary adenylate cyclase activating polypeptide (PACAP) mediated by PACAP receptor. J Mol Neurosci 2010; 42: 397-403.

2. Li M, Balamuthusamy S, Khan AM, Maderdrut JL, Simon EE, Batuman V. Pituitary adenylate cyclase activating polypeptide prevents cisplatin-induced renal failure. J Mol Neurosci 2011; 43: 58-66.

3. Moody TW, Ito T, Osefo N, Jensen RT. VIP and PACAP: recent insights into their functions/roles in physiology and disease from molecular and genetic studies. Curr Opin Endocrinol Diabetes Obes 2011; 18: 61-67.

Other
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Horvath et al., J Mol Neurosci 2010

2. Ferencz et al., J Mol Neurosci 2010

3. Horvath et al. Transplant Proc 2010; 42: 2293-2295.

4. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

5. Horvath et al., J Mol Neurosci 2010

6. Mester et al. J Mol Neurosci 2010

7. Szakaly et al. Neuropeptides 2011

8. Brubel et al. Transplant Prcc 2011

9. Reglodi et al. Neuropeptides 2011

10. Reglodi et al. J Mol Neurosci 2012

11. Nedvig et al. J Mol Neurosci 2012

36. Horvath G, Racz B, Reglodi D, Kovacs K, Kiss P, Gallyas F Jr, Bognar Z, Szabo A, Magyarlaki T, Laszlo E, Lubics A, Tamas A, Toth G, Szakaly P. Effects of PACAP on mitochondrial apoptotic pathways and cytokine expression in rats subjected to renal ischemia-reperfusion. J Mol Neurosci 2010; 42: 411-418 (IF: 2.922).

1. Gao J, Zhang D, Yang X, Zhang Y, Li P, Su X. Lysophosphatidic acid and lovastatin might protect kidney in renal I/R injury by downregulating MCP-1 in rat. Renal Failure 2011; 33: 805-810.

2. Kambe Y, Miyata A. Role of mitochondrial activation in PACAP dependent neurite outgrowth. J Mol Neurosci 2012; 48: 550-557.

Own citations:
1. Horvath et al., J Mol Neurosci 2010

2. Szakaly et al. Neuropeptides 2011

3. Reglodi et al. Neuropeptides 2011

4. Fabian et al. J Mol Neurosci 2012

5. Nedvig et al. J Mol Neurosci 2012

6. Tamas et al. Neurotox Res 2012

37. Horvath G, Racz B, Szakaly P, Kiss P, Laszlo E, Hau L, Tamas A, Helyes Zs, Lubics A, Hashimoto H, Baba A, Reglodi D. Mice deficient in neuropeptide PACAP demonstrate increased sensitivity to in vitro kidney hypoxia. Transplant Proc 2010; 42: 2293-2295. (IF: 0.993)

1. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
2. Vacas E, Bajo AM, Schally AV, Sanchez-Chapado M, Prieto JC, Carmena MJ. Antioxidant activity of vasoactive intestinal peptide in HK2 human renal cells. Peptides 2012; 38: 275-281

Own citations:
1. Szakaly et al. Neuropeptides 2011; 45: 113-121

2. Reglodi et al. Neuropeptides 2011

3. Reglodi et al. J Mol Neurosci 2012

38. Racz B, Horvath G, Reglodi D, Gasz B, Kiss P, Gallyas F Jr, Sumegi B, Toth G, Nemeth A, Lubics A, Tamas A. PACAP ameliorates oxidative stress in the chicken inner ear: an in vitro study. Regul Pept 2010; 160: 91-98. (IF: 2.473)

1. Ohtaki H, Satoh A, Nakamachi T, Yofu S, Dohi K, Mori H, Ohara K, Miyamoto K, Hashimoto H, Shintani N, Baba A, Matsunaga M, Shioda S. Regulation of oxidative stess by pituitary adenylate cyclase activating polypeptide (PACAP) mediated by PACAP receptor. J Mol Neurosci 2010; 42: 397-403.

2. Wang Z, Liu YM, Han N, Chen XM, Yu W, Zhang WS, Zou F. Profiles of oxidative stress-related microRNA and mRNA expression in auditory cells. Brain Res 2010; 1346: 14-25.

3. Kambe Y, Miyata A. Role of mitochondrial activation in PACAP dependent neurite outgrowth. J Mol Neurosci 2012; 48: 550-557.

4. Zhao Z, Yu R, Yang J, Liu X, Tan M, Li HY, Chen J. Maxadilan prevents apoptosis in iPS cells and shows no effects on the pluripotent state or karyotype. PloS One 2012; 7: e33953.

5. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
1. Other
2. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Mester et al. J Mol Neurosci 2010

2. Reglodi et al. Curr Pharm Des 2011

3. Fabian et al. J Mol Neurosci 2012

4. Tamas et al. Int J Mol Sci 2012

39. Reglodi D, Gyarmati J, Ertl T, Borzsei R, Bodis J, Tamas A, Kiss P, Csanaky K, Banki E, Bay Cs, Nemeth J, Helyes Zs. Alterations of pituitary adenylate cyclase activating polypeptide (PACAP)-like immunoreactivity in the human plasma during pregnancy and after birth. J Endocrinol Invest 2010; 33: 443-445. (IF: 1.476).

1. Pinhasov A, Nesher E, Gross M, Turgeman G, Kreinin A, Zadid G. The role of PACAP signaling system in depression. Curr Pharm Des 2011; 17: 990-1001.

2. Zhang, H.-D., Xiao, L., Zhao, L.-F., Wang, X.-X., Huang, J., Wu, Z.-R. Expression, purification and activity of pituitary adenylate cyclase-activting polypeptide 38 and its derivative Chinese Journal of Biologicals 2011; 24: 526-530
Own citations:
1. Csanaky et al. J Mol Neurosci 2012

2. Szanto et al. J Mol Neurosci 2012

3. Reglodi et al. Front Endocrinol 2012
4. Csanaky et al. Acta Physiol Hung 2013

40. Szabadfi K, Mester L, Reglodi D, Kiss P, Babai N, Racz B, Kovacs K, Szabo A, Tamas A, Gabriel R, Atlasz T. Novel neuroprotective strategies in ischemic retinal lesions. Int J Mol Sci 2010; 11: 544-561 (IF: 1.938).

1. Trifunović, D., Sahaboglu, A., Kaur, J., Mencl, S., Zrenner, E., Ueffing, M., Arango-Gonzalez, B., Paquet-Durand, F. Neuroprotective strategies for the treatment of inherited photoreceptor degeneration Current Molecular Medicine 2012, 12 (5) , pp. 598-612

2. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
Own citations:
1. Atlasz et al. J Mol Neurosci 2010

2. Szabadfi et al. Neurotox Res 2011

3. Szabadfi et al. J Mol Neurosci 2012

4. Fabian et al. J Mol Neurosci 2012

5. Szabadfi et al. J Mol Histol 2012

6. Szabo et al. Neurosci Lett 2012

2009
41. Atlasz T, Szabadfi K, Reglodi D, Kiss P, Tamas A, Toth G, Molnar A, Szabo K, Gabriel R. Effects of pituitary adenylate cyclase activating polypeptide (PACAP1-38) and its fragments on retinal degeneration induced by neonatal MSG treatment. Ann NY Acad Sci 2009; 1163: 348-352 (IF: 2.67).

1. Domeniconi M, Chao MV. Transactivation of Trk receptors in spinal motor neurons. Histol Histopathol 2010; 25: 1210-1213.

2. Endo K, Nakamachi T, Seki T, Kagami , Wada Y, Nakamura K, Kishimoto K, Hori M, Tsuchikawa D, Shintani N, Hashimoto H, Baba A, Koide R, Shioda S. Neuroprotective effect of PACAP against NMDA-induced retinal damage int he mouse. J Mol Neurosci 2011; 43: 22-29.

3. Colella P, Auricchio A. AAV/mediated gene supply for treatment of degenerative and neovascular retinal diseases. Curr Gene Ther 2010; 10: 371-380.

4. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
5. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
Other
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Szabadfi K. et al. Brain Res 2009; 1259: 107-112

2. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

3. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

4. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

5. Atlasz et al. J Mol Neurosci 2010

6. Varga et al. J Mol Neurosci 2010

7. Mester et al. J Mol Neurosci 2010

8. Kiss et al. Neurosci Lett 2011
9. Reglodi et al. Curr Pharm Des 2011

10. Szabadfi et al. Neurotox Res 2011

11. Szabadfi et al. J Mol Neurosci 2012

12. Fabian et al. J Mol Neurosci 2012

42. Boronkai A, Brubel R, Racz B, Tamas A, Kiss P, Horvath G, Lubics A, Szigeti A, Bellyei Sz, Toth G, Lakatos A, Reglodi D. Effects of pituitary adenylate cyclase activating polypeptide (PACAP) on the survival and signal transduction pathways in human choriocarcinoma cells. Ann NY Acad Sci 2009; 1163: 353-357 (IF: 2.67).

1. Yu R, Guo X, Zhong J, Li M, Zeng Z, Zhang H. The N-Terminal HSDCIF Motif Is Required for Cell Surface Trafficking and Dimerization of Family B G Protein Coupled Receptor PAC1 . PloS ONE 2012; 7: art No e51811.

Own citations:
1. Brubel et al. J Mol Neurosci 2010

2. Horvath et al. J Mol Neurosci 2010

3. Reglodi et al. Front Endocrinol 2012

43. Borzsei R, Mark L, Tamas A, Bagoly T, Bay Cs, Csanaky K, Banki E, Kiss P, Vaczy A, Horvath G, Nemeth J, Szauer E, Helyes Zs, Reglodi D. Presence of pituitary adenylate cyclase activating polypeptide-38 in human plasma and milk. Eur J Endocrinol 2009; 160: 561-565. (IF: 3.539)

1. Mori H, Nakamachi T, Ohtaki H, Yofu S, Sato A, Endo K, Ito Y, Suzuki H, Takeyama Y, Shintani N, Hashimoto H, Baba A, Shioda S. Cardioprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on doxorubicin-induced cardiomyopathy in mice. Circ J 2010; 74: 1183-1190.

2. Ohtaki H, Satoh A, Nakamachi T, Yofu S, Dohi K, Mori H, Ohara K, Miyamoto K, Hashimoto H, Shintani N, Baba A, Matsunaga M, Shioda S. Regulation of oxidative stess by pituitary adenylate cyclase activating polypeptide (PACAP) mediated by PACAP receptor. J Mol Neurosci 2010; 42: 397-403.

3. Thomas RL, Crawford NM, Grafer CM, Halvorson LM. Pituitary adenylate cyclise activating polypeptide (PACAP) in the hypothalamic-pituitary-gonadal axis: a review of the literature. Reprod Sci 2012 in press
Own citations:
1. Horvath G. et al. Neurosci Lett 2009; 469: 70-74.
2. Reglodi et al. J Endocrinol Invest 2010; 33: 443-445.

3. Brubel et al J Mass Spectr 2011

4. Czegledi et al. Gen Comp Endocrinol 2011

5. Brubel et al. Transplant Prcc 2011

6. Tuka et al. Peptides 2012

7. Koppan et al. J Mol Neurosci 2012

8. Csanaky et al. J Mol Neurosci 2012

9. Brubel et al. J Mol Neurosci 2012

10. Szanto et al. J Mol Neurosci 2012

11. Reglodi et al. Front Endocrinol 2012

12. Csanaky et al. Acta Physiol Hung 2013

44. Farkas J, Reglodi D, Gaszner B, Szogyi D, Horvath G, Lubics A, Tamas A, Falko F, Besirevic D, Kiss P. Effects of maternal separation on the neurobehavioral development of newborn Wistar rats. Brain Res Bull 2009; 79: 208-214. (IF: 2.184)
1. Franciscato C, Goulart FR, Lovatto NM, Duarte FA, Flores EMM, Dressler VL, Peixoto NC, Pereira ME. ZnCl2 exposure protects against behavioral and acetylcholinesterase changes induced by HgCl2. Int J Dev Neurosci 2009; 27: 459-468.

2. Carratala-Marco F, Moya-Benavent M, Cortes E. The influence of docosahexaenoic acid and moderate perinatal hypoxia on the performance of one-month-old Wistar rats in a T-maze test | [Influencia del ácido docosahexaenoico y la hipoxia perinatal moderada en la resolución de un laberinto en T en ratas Wistar de un mes de edad]. Revista de Neurologia 2010; 51: 271-278.

3. Skripuletz T, Kruschinski C, Pabst R, von Horsten S, Stephan M. Postnatal experiences influence the behavior in adult male and female Fischer and Lewis rats. Int J Dev Neurosci 2010; 28: 561-571.

4. Qin L, Tu W, Sun X, Zhang J, Chen Y, Zhao H. Retardation of neurobehavioral development and reelin down-regulation regulated by further DNA methylation in the hippocampus of the rat pups are associated with maternal deprivation. Behav Brain Res 2011; 217: 142-147.

5. Chocyk A, Przyborowska A, Dudys D, Maicher I, Maakowiak M, Wedzony K. The impact of maternal separation on the number of tyrosine hydroxylase expressing midbrain neurons during different stages of ontogenesis. Neuroscience 2011; 182: 43-61

6. Tu W, Sun X, Qin L, Shi Y, Cheng J, Zhao H. Effects of maternal deprivation on hippocampal PP1Cgamma expression and neurobehavior of rats. Chin J Behav Med Brain Sci 2011; 20: 218-222

7. Tata DA. Maternal separation as a model of early stress: effects on aspects of emotional behavior and neuroendocrine function. Hellenic J Physiol 2012; 9: 84-101
45. Ferencz A, Racz B, Tamas A, Nedvig K, Nemeth J, Kalmar-Nagy K, Horvath OP, Weber G, Roth E, Reglodi D. Changes and effect of PACAP-38 on intestinal ischemia-reperfusion and autotransplantation. Transplant Proc 2009; 41: 57-59. (IF: 0.994)

1. Kosacka J, Schroder T, Bechmann I, Kloting N, Nowicki M, Mittag A, Gericke M, Spanel-Borowski K, Bluher M. PACAP up-regulates the expression of apolipoprotein in 3T3-L1 adipocytes. DRG/3T3-L1 co-culture study. Neurosci Res 2011; 69: 8-16.

2. Gonkowski S, Calka J. Changes in pituitary adenylate cyclase activating peptide-27-like immunoreactive nervous structures in the porcine descending colon during selected pathological processes. J Mol Neurosci 2012; 48: 777-787.

Own citations:
1. Ferencz et al. Thermocimica Acta 2010; 497: 41-45

2. Ferencz et al. Thermochimica Acta 2010; 509: 50-55.

3. Ferencz et al., J Mol Neurosci 2010; 42: 428-434

4. Ferencz et al., J Mol Neurosci warm 2010; 42: 435-442

5. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

6. Ferencz et al. Transplant Proc 2010; 42: 2290-2292.

46. Ferencz A, Racz B, Tamas A, Reglodi D, Lubics A, Nemeth J, Nedvig K, Kalmar-Nagy K, Horvath OP, Weber G, Roth E. Influence of PACAP on oxidative stress and tissue injury following small bowel autotransplantation. J Mol Neurosci 2009; 37: 168-176. (IF: 2.72)

1. Hernandez L, Grasa L, Fagundes DS, Gonzalo S, Arruebo MP, Plaza MA, Murillo MD. Role of potassium channels in rabbit intestinal motility disorders induced by 2,2`-azobis (2-amidinopropane) dihydrochloride (AAPH). J Phsyiol Pharmacol 2010; 61: 279-286.

Own citations:
1. Horvath G. et al. Neurosci Lett 2010; 469: 70-74.
2. Racz et al. Regul Pept 2010; 160: 91-98.
3. Horvath et al., J Mol Neurosci 2010

4. Ferencz et al., J Mol Neurosci 2010

5. Ferencz et al., J Mol Neurosci warm 2010

6. Horvath et al. J Mol Neurosci 2010

7. Szakaly et al. Neuropeptides 2011

8. Reglodi et al. Neuropeptides 2011

9. Reglodi et al. J Mol Neurosci 2012

10. Nedvig et al. J Mol Neurosci 2012

47. Kiss P, Szogyi D, Reglodi D, Horvath G, Farkas J, Lubics A, Tamas A, Atlasz T, Szabadfi K, Babai N, Gabriel R, Koppan M. Effects of perinatal asphyxia on the neurobehavioral and retinal development of newborn rats. Brain Res 2009; 1255: 42-50. (IF: 2.463)

1. Rey-Funes M, Ibarra ME, Dorfman VB, Lopez EM, Lopez-Costa JJ, Coirini H, Loidl CF. Hypothermia prevents the development of ischemic proliferative retinopathy induced by severe perinatal asphyxia . Exp Eye Res 2010; 90: 113-120.

2. Strackx E, Van den Hove DLA, Prickaerts J, Zimmermann L, Steinbusch HWM, Blanco CE, Danilo Gavilanes AW, Hans Vles JS. Fetal sphyctic preconditioning protects against asphyxia-induced behavioral consequences in adulthood. Behav Brain Res 2010; 208: 343-351.

3. Morales P, Simola N, Bustamante D, Lisboa F, Fiedler J, Gebicke-Haerter PJ, Morelli M, Tasker RA, Herrera-Marschitz M. Nicotinamide prevents the long-term effects of perinatal asphyxia on apoptosis, non-spatial working memory and anxiety in rats. Exp Brain Res 2010; 202: 1-14.

4. Karalis F, Soubasi V, Georgiou T, Nakas CT, Simeonidou C, Guiba-Tziampiri O, Spandou E. Resveratrol ameliorates hypoxia/ischemia induced behavioural deficits and brain injury in the neonatal rat brain. Brain Res 2011; 1425: 98-110.

Own citations:
1. Farkas et al. Brain Res Bull 2009;79: 208-214.
2. Atlasz et al. J Mol Neurosci 2010; 1200: 128-139.

48. Mester L, Szabo A, Atlasz T, Szabadfi K, Reglodi D, Kiss P, Racz B, Tamas A, Gallyas F, Sumegi B, Hocsak E, Gabriel R, Kovacs K. Protection against chronic hypoperfusion-induced retinal neurodegeneration by PARP inhibition via activation of PI3-kinase Akt pathway and suppression of JNK and p38 MAP kinases. Neurotox Res 2009; 18: 68-76. (IF: 2.439)

1. Wisor JP, Schmidt MA, Celegen WC. Evidence for neuroinlfammatory and microglia changes in the cerebral response to sleep loss. Sleep 2011; 34: 261-272.

2. Pan J, Wang YL, Li Q. Influence of silenced PARG on expression and phosphorylation of protein kinase p38 in human colorectal carcinoma lovo cells. J Jilin Univ Medical Edition 2010; 36: R73

3. Pan J, Fauzee NJS, Wang YL, Sheng YT, Tang Y, Wang JQ, Wu WQ, Yan JX, Xu J. Effect of silencing PARG in human colon carcinoma LoVo cells on the ability of HUVEC migration and proliferation. Cancer Gene Ther 2012; 19: 715-722.

4. Kim J, Long KE, Tang K, Padanilam BJ. Poly(ADP-ribose) polymerase 1 activation is required for cisplatin nephrotoxicity. Kidney Int 2012; 82: 193-203.

5. Drel VR, Shymanskyy IO, Sybirna NO, Veliky MM. Role of PARP and protein poly-ADP ribosylation process in regulation of cell functions. Ukrainsky Biokhimichnyi Zhurnal 2012; 83: 5-34.

Own citations:
1. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

2. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

3. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

4. Mester et al. J Mol Neurosci 2010

5. Racz et al., Free Rad Biol Med 2010; 49: 1978-1988.

6. Szabadfi et al. Neurotox Res 2011

7. Reglodi et al. J Mol Neurosci 2012

8. Szabadfi et al. J Mol Neurosci 2012

9. Szabadfi et al. J Mol Histol 2012

10. Radnai et al. Mol Cancer 2012

49. Somogyi I, Boros A, Engelmann P, Nemeth J, Lubics A, Tamas A, Kiss P, Reglodi D, Pollak E, Molnar L. Pituitary adenylate cyclase activating polypeptide (PACAP)-like compounds could modulate the activity of coelomocytes in earthworm. Ann NY Acad Sci 2009; 1163:521-523 (IF: 2.67).

1. Chang YM, Chi WY, Cooper EL, Kuo WW, Huang CY. Earthworms: a potent herbal target for TCM (CAM) research. In: Karaca A: Biology of earthworms. Springer Verlag 2011, pp 247-260 (Soil biology).

2. Anderson LL, Scanes CG. Nanobiology and physiology of growth hormone secretion Exp Biol Med 2012;

50. Szabadfi K, Atlasz T, Reglodi D, Kiss P, Danyadi B, Fekete EM, Zorilla EP, Tamas A, Szabo K, Gabriel R. Urocortin 2 protects against retinal degeneration following bilateral common carotid artery occlusion in the rat. Neurosci Lett 2009; 455: 42-45. (IF:1.925)

1. Valadas JS, Batalha VL, Ferreira DG, Gomes R, Coelho JE, Sebastiao AM, Diohenes MJ, Lopes LV. Neuroprotection afforded by adenosine A2A receptor blockade is modulated by corticotrophin-releasing factor (CRF) in glutamate injured cortical neurons . J Neurochem 2012; 123: 1030-1040.

2. Cervia D, Casiri G. Recent advences in cellular and moecular aspects of mammalian retinal ischemia. World J Pharmacol 2012; 1: 30-43.
Other
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

2. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

3. Mester et al. J Mol Neurosci 2010

4. .Kiss et al. Neurosci Lett
5. Szabadfi et al. Neurotox Res 2011

6. Szabadfi et al. J Mol Neurosci 2012

7. Szabadfi et al. J Mol Histol 2012

51. Szabadfi K, Atlasz T, Horvath G, Kiss P, Hamza L, Farkas J, Tamas A, Lubics A, Gabriel R, Reglodi D. Early postnatal enriched environment decreases retinal degeneration induced by monosodium glutamate treatment. Brain Res 2009; 1259: 107-112. (IF: 2.463).

1. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-217
2. Mann PE, Gervais KJ. Environmental enrichment delays pup-induced maternal behavior in rats. Dev Psychobiol 2011; 53: 371-382.

3. Dorfman D, Fernandez DC, Chianelli M, Miranda M, Aranda ML, Rosenstein RE. Postüischemic environmental enrichment protects the retina from ischemic damage in adult rats. Exp Neurol 2013; 240: 146-156.

Own citations:
1. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

2. Kiss et al. Neurosci Lett 2011
2008
52. Atlasz T, Szabadfi K, Kiss P, Babai N, Kőszegi Z, Tamás A, Reglődi D, Gábriel R. PACAP-mediated neuroprotection of neurochemically identified cell types in MSG-induced retinal regeneration. J Mol Neurosci 2008; 36: 97-104. (IF: 2.061)

1. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

2. Shneider Y, Shtrauss Y, Yadid G, Pinhasov A. Differential expression of PACAP receptors in postnatal rat brain. Neuropeptides 2010; 44: 509-514.

3. La Morgia A, Ross-Cisneros FN, Hannibal J, Montagna P, Sadun AA, Carelli V. Melanopsin-expressing retinal ganglion cells: implications for human diseases. Vision Res 2011; 51: 296-302.

4. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
5. Pinhasov A, Nesher E, Gross M, Turgeman G, Kreinin A, Zadid G. The role of PACAP signaling system in depression. Curr Pharm Des 2011; 17: 990-1001.
6. Giunta S, Castorina A, Bucolo C, Magro G, Drago F, DAgata V. Early changes in pituitary adenylate cyclase activating polypeptide, vasoactive intestinal peptide and related receptors expression in retina of streptozotocin-induced diabetic rats. Peptides 2012; 37: 32-39.
7. Scuderi S, D’Amico AG, Castorina A, Imbesi R, Carnazza ML, D’Agata V. Ameliorative effect of PACAP and VIP against increased permeability in a model of outer blood retinal barrier dysfunction. Peptides 2012; 39C:119-124.
1. Other
2. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Szabadfi K. et al. Brain Res 2009; 1259: 107-112

2. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

3. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

4. Atlasz et al. J Mol Neurosci 2010

5. Varga et al. J Mol Neurosci 2010
6. Mester et al. J Mol Neurosci 2010

7. Kiss et al. Neurosci Lett
8. Reglodi et al. Curr Pharm Des 2011

9. Szabadfi et al. J Mol Neurosci 2012

10. Fabian et al. J Mol Neurosci 2012

11. Szabo et al. Neurosci Lett 2012

12. Gabriel. Br J Pharmacol 2012

53. Boros A, Reglodi D, Herbert Z, Kiszler G, Nemeth J, Lubics A, Kiss P, Tamas A, Shioda S, Matsuda K, Pollak E, Molnar L. Changes in the expression of PACAP-like compounds during the embryonic development of the earthworm Eisenia fetida. J Mol Neurosci 2008; 36: 157-165. (IF: 2.061).
Own citations:
1. Boros et al. Cell Tissue Res 2010; 339: 649-653.

54. Gaál V, Márk L, Kiss P, Kustos I, Tamás A, Kocsis B, Lubics A, Németh V, Németh A, Lujber L, Pytel J, Tóth G, Reglődi D. Investigation of the effects of PACAP on the composition of tear and endolymph proteins. J Mol Neurosci 2008; 36: 321-329. (IF: 2.061)

1. Zhao XL, Chen JS, Yu RJ, Ding Y, Zheng PE, Li XX, Tian ZC, Dai J. Promoting effect of PACAP38 on proliferation of trigeminal ganglion cells and growth of corneal nerve after flap surgery. Chinese Ophthalmic Res 2010; 28: 694-698.

Own citations:
1. Atlasz et al. Ann NY Acad Sci 2010; 1200: 1285-139.

2. Szabo et al. Neurosci Lett 2012

3. Jarai et al. Pathol Oncol Res 2012; 18: 623-628.

4. Szabo et al. Cleft Palate Craniofacial J 2012

55. Hernadi L, Pirger Zs, Kiss T, Nemeth J, Mark L, Kiss P, Tamas A, Lubics A, Toth G, Shioda S, Reglodi D. The presence and distribution of pituitary adenylate cyclase activating polypeptide (PACAP) and its receptor (PAC1-R) in the snail Helix pomatia. Neuroscience 2008;155:387-402 (IF: 3.556)
1. Anderson, L.L., Scanes, C.G. Nanobiology and physiology of growth hormone secretion Exp Biol Med 2012; 237: 126-142

Own citations:
1. Várhalmi E, et al. J Mol Neurosci 2008; 36: 166-174.

2. Boros A. et al. Cell Tissue Res 2010; 339: 649-653
3. Pirger et al., J Mol Neurosci 2010

4. Brubel et al. J Mol Neurosci 2010

5. Kiss T. Apoptosis 2010; 15: 313-321.

6. Pirger et al. Neuropeptides 2010

7. Pirger et al. J Neurosci 2010

8. Kiss T., Pirger Zs. Protein Pept Lett

56. Kövesdi E, Tamás A, Reglődi D, Farkas O, Pál J, Tóth G, Bukovics P, Dóczi T, Büki A. Posttraumatic administration of pituitary adenylate cyclase activating polypeptide in central fluid percussion injury in rats. Neurotox Res 2008; 13: 71-78. (IF: 2.828).

1. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

2. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. Szeged. 2009

3. Johanson C, Stopa E, Baird A, Sharma H. Traumati brain injury and recovery mechanisms: peptide modulatin of periventricular regions by the choroid plexus – CSF nexus. J Neural Transm 2011; 118: 115-133.
4. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-217.
5. Hua R, Mao SS, Zhang YM, Chen FX, Zhou ZH, Liu JQ. The effects of PACAP on CD4+/CD8+ T cells in rats with traumatic brain injury. Chinese J Emergency Med 2012; 21: 572-576.
6. Mao SS, Hua R, Zhao XP, Qin X, Sun ZQ, Zhang Y, Wu YQ, Jia MX, Cao JL, Zhang YM. Exogenous administration of PACAP alleviates traumatic brain injury in rats through a mechanism involving the TLR4/MyD88/NF-kB pathway. J Neurotrauma 2012; 29: 1941-1959.

7. Tsuchikawa D, Nakamachi T, Tsuchida M, Wada Y, Hori M, Farkas J, Yoshikawa A, Kagami N, Imai N, Shintani N, Hashimoto H, Atsumi T, Shioda S. Neuroprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on spinal cord injury. J Mol Neurosci 2012; 48: 508-517.
Own citations:
1. Várhalmi E, et al. J Mol Neurosci 2008; 36: 166-174.

2. Horvath G. et al. Neurosci Lett 2010; 469: 70-74
3. Horvath et al., J Mol Neurosci 2010

4. Szakaly et al. Neuropeptides 2011

5. Reglodi et al. Curr Pharm Des 2011

6. Tamas et al. Int J Mol Sci 2012

57. Molnár L, Pollák E, Boros A, Shioda S, Nakajo S, Tamás A, Lengvári I, Reglődi D, Lubics A. PAC1 receptor localization in a model nervous system: light and electron microscopic immunocytochemistry on the earthworm ventral nerve cord ganglia. Regul Pept 2008; 145: 96-104. (IF. 2,276)

Own citations:
1. Hernádi L, et al. Neuroscience 2008; 155: 387-402.
2. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114
3. Boros Á, et al. J Mol Neurosci 2008; 36: 157-165

4. Várhalmi E, et al. J Mol Neurosci 2008; 36: 166-174.
5. Hertbert Z et al., J Comp Neurol 2009; 514: 415-432.
6. Somogyi et al., Ann NY Acad Sci 2009; 1163: 521-523
7. Boros et al. Cell Tissue Res 2010; 339: 649-653
58. Pirger Zs, Nemeth J, Hiripi L, Toth G, Kiss P, Lubics A, Tamas A, Hernadi L, Kiss T, Reglodi D. PACAP has anti-apoptotic effect in the salivary gland of an inverebrate species, Helix pomatia. J Mol Neurosci 2008; 36: 105-114. (IF: 2.061)

1. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

2. Sokolova IM. Apoptosis in molluscan immune defense. Invert Surv J 2009; 6: 49-58.

3. Zhao Z, Yu R, Yang J, Liu X, Tan M, Li HY, Chen J. Maxadilan prevents apoptosis in iPS cells and shows no effects on the pluripotent state or karyotype. PloS One 2012; 7: e33953.

Own citations:
1. Hernádi L, et al. Neuroscience 2008; 155: 387-402.
2. Varhalmi et al., J Mol Neurosci 2008; 36: 166-174.
3. Racz et al. Regul Pept 2010; 160: 91-98

4. Racz et al., J Mol Neurosci 2010; 42: 419-427.
5. Pirger et al., J Mol Neurosci 2010; 42: 464-471.
6. Kiss T. Apoptosis 2010; 15:313-321.

7. Pirger et al. Neuropeptides 2010; 44: 475-483.

8. Horvath et al. Neurosci Lett 2010; 484: 148-152.

9. Czegledi et al. Gen Comp Endocrinol 2011; 172: 115-119

10. Kiss. Gen Comp Endocrinol 2011; 172: 10-14.

11. Kiss T., Pirger Zs. Protein Pept Lett
12. Reglodi et al Front Endocrinol 2012
59. Racz B, Horvath G, Faluhelyi N, Nagy AD, Tamas A, Kiss P, Gallyas F, Toth G, Gaszner B, Csernus V, Reglodi D. Effects of PACAP on the circadian changes of signaling pathways in chicken pinealocytes. J Mol Neurosci 2008; 36: 220-226. (IF: 2.061).

1. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

2. Murakami S, Matsuura M, Satou T, Hayashi S, Koike K. Effects of the essential oil from leaves of Alpinia zerumber on behavioral alterations in mice. Natural Product Commun 2010; 4: 129-132.

3. Zeman M, Herichkova I. Circadian melatonin production develops faster in birds than in mammals. Gen Comp Endocrinol 2011; 172: 23-30.

4. Mueller JC, Pulido F, Kempenaers B. Identification of a gene associated with avian migratory behaviour Proc Royal Soc Biol Sci 2011; 278: 2848-2856.
Others
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

2. Kemeny et al. J Mol Neurosci 2010

3. Mester et al. J Mol Neurosci 2010

4. Horvath et al. Neurosci Lett 2010; 484: 148-152.

60. Rácz B, Gasz B, Gallyas F Jr., Kiss P, Tamás A, Józsa R, Lubics A, Lengvári I, Tóth G, Hegyi O, Rőth E, Reglődi D. PKA-Bad-14-3-3 and Akt-Bad-14-3-3 signaling pathways are involved in the protective effects of PACAP against ischemia/reperfusion-induced cardiomyocyte apoptosis. Regul Pept 2008; 145: 105-115. (IF. 2,276).

1. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

2. Sanchez A, Rao HV, Grammas P. PACAP38 protects rat cortical neurons against the neurotoxicity evoked by sodium nitroprusside and thrombin. Regul Pept 2009; 152: 33-40.

3. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

4. Mori H, Nakamachi T, Ohtaki H, Yofu S, Sato A, Endo K, Ito Y, Suzuki H, Takeyama Y, Shintani N, Hashimoto H, Baba A, Shioda S. Cardioprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on doxorubicin-induced cardiomyopathy in mice. Circ J 2010; 74: 1183-1190.

5. Alston EN, Parrish DC, Hasan W, Tharp K, Pahlmeyer L, Habecker BA. Cardiac ischemia-reperfusion regulates sympathtis neuropeptid expression through gp130-dependent and independent mechanisms. Neuropeptides 2011; 45: 33-42.
6. Seeliger S, Budden kotte J, Schmidt-Choudhury A, Rosignoli C, Shpacovitch V, von Amim U, Metze D, Rukwied R, Schmelz M, Raus R, Voegel JJ, Schmidt WE, Steinhoff M. Pituitary adenylate cyclase activating polypeptide, an important vascular regulator in human skin in vivo. Am J Pathol 2010; 177: 2563-2575.

7. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
8. Otsuki S, Sugiyama K, Amano O, Yasui T, Sakagami H. Negative regulation of NaF-induced apoptosis by Bad-CAII complex. Toxicology 2012; 287:131-136.
9. Lorentz CU, Woodward WR, Tharp K, Habecker BA. Altered norepinephrine content and ventricular function in p75NTR-/- mice after myocardial infarction Autonomic Neuroscience: Basic and Clinical 2011; 164: 13-19
10. Lazarovici P, Cohen G, Arien-Zakay H, Chen J, Zhang C, Chopp M, Jiang H. Multimodal neuroprotection induced by PACAP38 in oxygen-glucose deprivation and middle cerebral artery occlusion stroke models. J Mol Neurosci 2012; 48: 526-540.
11. Eiden LE. PACAP and cellular protection – cellular protection by members of the VIP/secretin family with emphasis on pituitary adenylate cyclase activating polypeptide (PACAP). In: Neuropeptides in Neuroprotection and Neuroregeneration. Ed: Nyberg FJ. CRC Press 2012; pp:179-210
Other
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Rácz B, et al. J Mol Neurosci 2008; 36: 220-226.
2. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
3. Reglődi D, et al. J Mol Neurosci 2008; 36: 270-278.
4. Rőth E, et al. Ann NY Acad Sci 2009; 1163: 512-516.
5. Ferencz J, et al. J Mol Neurosci 2009; 37: 168-176

6. Horvath G. et al. Neurosci Lett 2010; 469: 70-74
7. Racz et al. Regul Pept 2010; 160: 91-98

8. Horvath et al., J Mol Neurosci 2010

9. Gasz et al., J Mol Neurosci 2010
10. Ferencz et al., J Mol Neurosci warm 2010; 42: 2290-2292.

11. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

12. Horvath et al. J Mol Neurosci 2010

13. Mester et al. J Mol Neurosci 2010

14. Reglodi et al. Neuropeptides 2011
15. Reglodi et al. J Mol Neurosci 2012

16. Fabian et al. J Mol Neurosci 2012

17. Szanto et al. J Mol Neurosci 2012

18. Szabo et al. Neurosci Lett 2012

19. Tamas et al. Int J Mol Sci 2012

61. Reglodi D, Borzsei R, Bagoly T, Boronkai A, Racz B, Tamas A, Kiss P, Horvath G, Brubel R, Nemeth J, Toth G, Helyes Z. Agonistic behavior of PACAP6-38 on sensory nerve terminals and cytotrophoblast cells. J Mol Neurosci 2008; 36: 270-278. (IF: 2.061)

1. Svensjo E, Saraiva EM, Bozza MT, Oliveira SMP, Lerner EA, Scharfstein J. Sallivary gland homogenates of Lutzomyia longipalpis and its vaodilatory peptide maxadilan cause plasma leakage via PAC1 receptor activation. J Vasc Res 2009; 46: 435-446.

2. Hu E, Demmou L, Cauli B, Gallopin T, Geoffroy H, Harris-Warrick RM, Paupardin-Trisch D, Lambolez B, Vincent P, Hepp R. VIP, CRF, and PACAP act at distinct receptors to elicit different cAMP/PKA dynamics in the neocortex. Cereb Cortex 2011; 21: 708-718.

3. Inoue A, Ohnishi M, Fukutomi C, Kanoh M, Miyauchi M, Takara T, Tsuchiya D, Nishio H. Protein kinase A-dependent substance P expression by pituitary adenylate cyclase activating polypeptide in rt sensory neuronal cell line ND7/23 cells. J Mol Neurosci 2012; 48: 541-549.

4. Baun M, Pedersen MHF, Olesen J, Jansen-Olesen I. Dural mast cell degranulation is a putative mechanism for headache induced by PACAP-38. Cephalalgia 2012; 32: 337-345.

5. Erdling A, Sheykhzade M, Maddahi A, Bari F, Edvinsson L. VIP/PACAP receptors in cerebral arteries of rat: Characterization, localization and relation to intracellular calcium. Neuropeptides 2013 in press
Own citations:
1. Atlasz T, et al. Ann NY Acad Sci 2009; 1163: 348-352.
2. Brubel et al. J Mol Neurosci 2011; 43: 67-75.

3. Reglodi et al. J Endocrinol Invest 2010; 33: 443-445.

4. Brubel et al J Mass Spectr 2011; 46: 189-194.

5. Reglodi et al. Curr Pharm Des 2011

6. Koppan et al. J Mol Neurosci 2012

7. Brubel et al. J Mol Neurosci 2012

62. Szakály P, Kiss P, Lubics A, Magyarlaki T, Tamás A, Rácz B, Lengvári I, Tóth G, Reglődi D. Effects of PACAP on survival and renal morphology in rats subjected to renal ischemia-reperfusion. J Mol Neurosci 2008; 36: 89-96. (IF: 2.061).

1. Li M, Balamuthusamy S, Khan AM, Maderdrut JL, Simon EE, Batuman V. Pituitary adenylate cyclase activating polypeptide ameliorates cisplatin-induced acute kidney injury. Peptides 2010; 31: 592-602.

2. Li M, Balamuthusamy S, Khan AM, Maderdrut JL, Simon EE, Batuman V. Pituitary adenylate cyclase activating polypeptide prevents cisplatin-induced renal failure. J Mol Neurosci 2011; 43: 58-66.

3. Khan AM, Li M, Brant E, Maderdrut JL, Majid DSA, Simon EE, Batuman V. Renoprotection with pituitary adenylate cyclase activating polypeptide in cyclosporine A-induced nephrotoxicity. J Invest Med 2011; 59: 793-802.

4. Khan AM, Li M, Abdulnour-Nakhoul S, Maderdrut JL, Simon EE, Batuman V. Delayed administration of pituitary adenylate cyclase activating polypeptide 38 ameliorates renal ischemia/reperfusion injury in mice by modulating Toll-like receptors. Peptides 2012; 38: 395-403.

Own citations:
1. Ferencz et al. J Mol Neurosci 2009; 37: 168-176.
2. Horvath et al. Neurosci Lett 2010; 469: 70-74.
3. Horvath et al., J Mol Neurosci 2010

4. Ferencz et al., J Mol Neurosci warm 2010

5. Horvath et al. Transplant Proc 2010; 42: 2293-2295.

6. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

7. Horvath et al. J Mol Neurosci 2010
8. Szakaly et al. Neuropeptides 2011

9. Brubel et al. Transplant Proc 2011

10. Reglodi et al. Neuropeptides2011
11. Reglodi et al. J Mol Neurosci 2012

12. Szanto et al. J Mol Neurosci 2012

63. Varhalmi E, Somogyi I, Kiszler G, Nemeth J, Reglodi D, Lubics A, Kiss P, Tamas A, Pollak E, Molnar L. Expression of PACAP-like compounds during the caudal regeneration of the earthworm Eisenia fetida. J Mol Neurosci 2008; 36: 166-174. (IF: 2.061).
1. Amaral HBF, Mateus SH, Ferreira LC, Ribeiro CC, Palumbo A, Domingos MAO, Cinelli LP, Costa A, Nasciutti LE, Silca LCF. Localization and characterization of sulfated glycosaminoglycans in the body of the earthworm Eisenia andrei (Oligochaeta, Annelida). Acta Histochem 2011; 113: 442-452.

2. Kiss T, Pirger Zs. Multifunctional role of PACAP-like peptides in molluscs. Protein Pept Lett in press
3. Chang YM, Chi WY, Cooper EL, Kuo WW, Huang CY. Earthworms: a potent herbal target for TCM (CAM) research. In: Karaca A: Biology of earthworms. Springer Verlag 2011, pp 247-260 (Soil biology).

Own citations:
1. Somogyi et al., Ann NY Acad Sci 2009; 1163: 521-523.

2007
64. Atlasz T, Babai N, Kiss P, Reglődi D, Tamás A, Szabadfi K, Tóth G, Hegyi O, Lubics A, Gábriel R. Pituitary adenylate cyclase activating polypeptide is protective in bilateral carotid occlusion-induced retinal lesion in rats. Gen Comp Endocrinol 2007; 153: 108-114. (IF: 2,562)

1. Armstrong BD, Abad C, Chhith S, Cheung-Lau G, Hajji OE, Nobuta H, Waschek JA. Impaired nerve regeneration and enhanced neuroinflammatory response in mice lacking pituitary adenylyle cyclase activating peptide. Neuroscience 2008; 151: 63-73.

2. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

3. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009;61:283-357.

4. Staines DR, Brenu EW, Marschall-Gradisnik S. Vasoactive neuropeptides in clinical ophthalmology: an association with autoimmune retinopathy? Clin Ophthalmol 2009; 3: 259-261.

5. Lang B, Zhao L, Cai L, McKie L, Forrester JV, McCaig CD, Jackson IJ, Shen S. GABAergic amacrine cells and visual function are reduced in PAC1 transgenic mice. Neuropharmacology 2010;58:215-225.

6. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
7. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
1. Other
2. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Rácz B, et al. Neurotox Res 2007; 12: 95-104.
2. Atlasz T, et al. Neurotox Res 2007; 12: 105-111.

3. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.
4. Rácz B, et al. Regul Pept 2008; 145: 105-115.
5. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
6. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
7. Atlasz T, et al. Ann NY Acad Sci 2009; 1163: 348-352.

8. Ferencz A, et al. J Mol Neurosci 2009; 37: 168-176.
9. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.

10. Szabadfi et al. Neurosci Lett 2009; 455: 42-45

11. Mester et al., Neurotox Res 2009; 18: 68-76

12. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

13. Racz et al. Regul Pept 2010; 160: 91-98.
14. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

15. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

16. Ferencz et al. J Mol Neurosci warm 2010

17. Atlasz et al. J Mol Neurosci 2010

18. Varga et al. J Mol Neurosci 2011; 43: 44-50.

19. Mester et al. J Mol Neurosci 2010

20. Kiss et al. Neurosci Lett 2011; 487: 400-405

21. Reglodi et al. Curr Pharm Des 2011

22. Reglodi et al. Neuropeptides 2011
23. Szabadfi et al. Neurotox Res 2011

24. Reglodi et al. J Mol Neurosci 2012

25. Szabadfi et al. J Mol Neurosci 2012

26. Fabian et al. J Mol Neurosci 2012

27. Szabadfi et al. J Mol Histol 2012

28. Szabo et al. Neurosci Lett 2012

65. Atlasz T, Babai N, Reglődi D, Kiss P, Tamás A, Bari F, Domoki F, Gábriel R. Diazoxide is protective in the rat retina against ischemic injury induced by bilateral carotid occlusion and glutamate-induced degeneration. Neurotox Res 2007; 12: 105-111. (IF: 5.234)
1. Juhasz B, Gesztelyi R, Tosaki A. Some Useful Methods for the Detection of Redox Signaling in Various Organs. Vascular, 2010;10: 11.

Other
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

Own citations:
1. Szabadfi et al. Neurosci Lett 2009; 455: 42-45

2. Szabadfi K. et al. Brain Res 2009; 1259: 107-112.
3. Mester et al., Neurotox Res 2009; 18: 68-76.
4. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

5. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

6. Szabadfi et al. Neurotox Res 2011

7. Szabadfi et al. J Mol Neurosci 2012

66. Kiss P, Hauser D, Tamás A, Lubics A, Rácz B, Horváth Zs, Farkas J, Zimmermann F, Stepien A, Lengvári I, Reglődi D. Changes in open-field activity and novelty-seeking behavior in periadolescent rats neonatally treated with monosodium glutamate. Neurotox Res 2007; 12: 85-93. (IF: 5.234).

1. Lopez-Perez SJ, Urena-Guerrero ME, Morales-Villagran A. Monosodium glutamate neonatal treatment as a seizure and excitotoxic model. Brain Res 2010; 1317: 246-256.

2. Pour AK. The effect of hypoglycemia on the functional and pathological outcome of the newborn rat. Master of Science Thesis, University of Alberta, 2010.

3. Abu-Sada O. The effect of caffeine on the neurobehavioral and neuropathological outcome of the newborn rat. Master of Science Thesis, University of Alberta, 2010

4. Onaolapo OJ, Onaolapo AY. Acute low dose monosodium glutamate retards novelty induced behaviours in male swiss albino mice. J Neurosci Behav Health 2011; 3: 51-56.

5. Sheikh SH, Ikram H, Batoo F, JabeenHaleem D. Behavioral effects of anti-diabetic drugs on normal rats: a dose related study. Karachi Univ J Sci 2011; 39: 11-15

6. Ahmed FE. Effect of diltiazem on the changes induced by monosodium glutamate in the ovary of adult rats: histological and immunohistochemical study. Egyptian J Histol 2011; 34: 586-595.

7. Xu, M.-F., Xiong, Y.-Y., Liu, J.-K., Qian, J.-J., Zhu, L., Gao, J. Asiatic acid, a pentacyclic triterpene in Centella asiatica, attenuates glutamate-induced cognitive deficits in mice and apoptosis in SH-SY5Y cells Acta Pharmacologica Sinica 2012, 33: 578-587
Own citations:
1. Kiss et al., Brain Res 2009; 1255: 42-50

2. Farkas et al., Brain Res Bull 2009; 79: 208-214
3. Szabadfi et al., Brain Res 2009; 1259: 107-112
67. Kiss P, Reglődi D, Tamás A, Lubics A, Lengvári I, Józsa R, Somogyvári-Vigh A, Szilvássy Z, Németh J. Changes of PACAP levels in the brain show gender differences following short-term water and food deprivation. Gen Comp Endocrinol 2007; 152: 225-230. (IF: 2.562).

1. Durr K, Norsted E, Gomuc B, Suarez E, Hannibal J, Meister B. Presence of pituitary adenylate cyclase-activating polypeptide (PACAP) defines a subpopulation of hypothalamic POMC neurons. Brain Res 2007; 1186: 203-211.

2. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

Own citations:
1. Hernádi et al., Neuroscience 2008; 155: 387-402.
2. Rácz et al., J Mol Neurosci 2008; 36: 220-226.
3. Brubel et al. J Mol Neurosci 2010

4. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

68. Kövesdi E, Czeitel E, Tamás A, Reglődi D, Szellár D, Pál J, Bukovics P, Dóczi T, Büki A. Rescuing neurons and glia: is inhibition of apoptosis useful? Progr Br Res 2007; 161: 81-95. (IF: 2.014)

1. Zeng J, Lu YC, Luo C, Ye XT, Zhong RQ. Early apoptosis of cortical neurons after fluid percussion brain injury in rats. Acad J Second Milit Med Univ 2007; 28: 1343-1346.

2. Varon J, Acosta P. Therapeutic hypothermia – past, present and future. Chest 2008; 133: 1267-1274.

3. Thompson CM, Quinn CA, Hergenrother PJ. Total synthesis and sytoprotective properties of dykellic acid. J Med Chem 2009; 52: 117-125.

4. Gilmer LK, Roberts KN, Joy K, Sullivan PG, Scheffi SW. Early mitochondrial dysfunction following cortical contusion injury. J Neurotrauma 2009; 26: 1271-1280.

5. Mahfouz RZ, Sharma RK, Poenicke K, Jha R, Paasch U, Grunewald S, Agarwal A. Evaluation of poly(ADP-ribose) polymerase cleavage (cPARP) in ejaculated human sperm fractions after induction of apoptosis. Fertility Sterility 2009; 91 (5 Suppl) 2210-2220.

6. Shahlaie K, Lyeth BG, Gurkoff GG, Muizelaar JP, Berman RF. Neuroprotective effects of selective N-type VGCC blockade on stretch-injury-induced calcium dynamics in cortical neurons. J Neurotrauma 2010; 27: 175-187.

7. Varon J. Therapeutic hypothermia: implications for acute care practitioners. Postgrad Med 2010; 122: 19-27.

8. Baumgarten LV. Die Rolle der Wechselwirkung von p53 und NFkB fur den sekundaren Hirnschaden nach Shcadel-Hirn Trauma – eine Tierexperimentelle Studie an der Maus. Dissertation. Ludwig Maximilian Universitat, Munchen, 2010.

9. Morrison B, Elkin BS, Dollé JP, Yarmush ML. In vitro models of traumatic brain injury Annual Rev Biomed Eng 2011 ; 13: 91-126

10. Djaiani G, Ramakrishna H, Grigore AM. The role of temperature in cerebral physiology and physiopathology. In: Temperature and Brain Protection in Cardiac Surgery. Ed: Bonser ES. Springer-Verlag London Limited 2011; pp: 141-157.
69. Németh J, Jakab B, Józsa R, Hollósy T, Tamás A, Lubics A, Lengvári I, Kiss P, Oberritter Zs, Horváth B, Szilvássy Z, Reglődi D. PACAP-27 radioimmunoassay: Description and application of a novel method. J Radioanal Nucl Chem 2007; 273: 327-332. (IF: 0,499).

Own citations:
1. Hernádi et al., Neuroscience 2008; 155: 387-402.
2. Pirger et al., J Mol Neurosci 2008; 36: 105-114.
3. Brubel et al. J Mol Neurosci 2010

4. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

5. Szakaly et al. Neuropeptides 2011

6. Brubel et al. Transplant Proc 2011

7. Furjes et al. J Radioanal Nucl Chem 2012; 292: 113-118

70. Rácz B, Gallyas F Jr, Kiss P, Tamás A, Lubics A, Lengvári I, Rőth E, Tóth G, Hegyi O, Verzár Zs, Fabricsek Cs, Reglődi D. Effects of pituitary adenylate cyclase activating polypeptide (PACAP) on the PKA-Bad-14-3-3 signaling pathway in glutamate-induced retinal injury in neonatal rats. Neurotox Res 2007; 12: 95-104.(IF: 5.234)
1. Lang B, Zhao L, Cai L, McKie L, Forrester JV, McCaig CD, Jackson IJ, Shen S. GABAergic amacrine cells and visual function are reduced in PAC1 transgenic mice. Neuropharmacology 2010; 58: 215-225.

2. Wang XH, Tang XL. Effects of p38MAPK on the proliferation, differentiation and apoptosis of murine osteoblasts. J Clin Rehab Tissue Engin Res 2009; 13: 7226-7230.

3. Staines DR, Brenu EW, Marschall-Gradisnik S. Vasoactive neuropeptides in clinical ophthalmology: an association with autoimmune retinopathy? Clin Ophthalmol 2009; 3: 259-261.

4. Endo K, Nakamachi T, Seki T, Kagami N, Wada Y, Nakamura K, Kishimoto K, Hori M, Tsuchikawa D, Shintani N, Hashimoto H, Baba A, Koide R, Shioda S. Neuroprotective effect of PACAP against NMDA-induced retinal damage int he mouse. J Mol Neurosci 2011; 43: 22-29.

5. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
6. Li JM, Zhao YN, Chen CX, Li SX. Protective effects of edaravone on diffuse brain injury in rats. World J Emerg Med 2011; 2: 222-227.
7. Kambe Y, Miyata A. Role of mitochondrial activation in PACAP dependent neurite outgrowth. J Mol Neurosci 2012; 48: 550-557.

8. Giunta S, Castorina A, Bucolo C, Magro G, Drago F, DAgata V. Early changes in pituitary adenylate cyclase activating polypeptide, vasoactive intestinal peptide and related receptors expression in retina of streptozotocin-induced diabetic rats. Peptides 2012; 37: 32-39.
Other
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis PTE ÁOK 2010

Own citations:
1. Rácz B, et al. J Mol Neurosci 2008; 36: 220-226.
2. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
3. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
4. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
5. Gaál V, et al. J Mol Neurosci 2008; 36: 321-329.
6. Reglődi D, et al. J Mol Neurosci 2008; 36: 270-278.

7. Atlasz T, et al. Ann NY Acad Sci 2009; 1163: 348-352.

8. Kiss P, et al. Brain Res 2009; 1255: 42-50.

9. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.

10. Szabadfi et al., Brain Res 2009; 1259: 107-112

11. Mester et a., Neurotox Res 2009; 16: 68-76.
12. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

13. Racz et al. Regul Pept 2010; 160: 91-98.
14. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

15. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

16. Gasz et al., J Mol Neurosci 2010

17. Atlasz et al. J Mol Neurosci 2010

18. Varga et al. J Mol Neurosci 2010

19. Mester et al. J Mol Neurosci 2010

20. Horvath et al. Neurosci Lett 2010; 484: 148-152.

21. Kiss et al. Neurosci Lett 2011 ; 487 : 400-405
22. Reglodi et al. Curr Pharm Des 2011

23. Szabadfi et al. Neurotox Res 2011

24. Fabian et al. J Mol Neurosci 2012

71. Rácz B, Gasz B, Borsiczky B, Gallyas F Jr, Tamás A, Józsa R, Lubics A, Kiss P, Rőth E, Ferencz A, Tóth G, Hegyi O, Wittmann I, Lengvári I, Somogyvári-Vigh A, Reglődi D. Protective effects of pituitary adenylate cyclase activating polypeptide in endothelial cells against oxidative stress-induced apoptosis. Gen Comp Endocrinol 2007; 153: 115-123. (IF: 2,562)

1. Staines DR. Are multiple sclerosis and amyotrophic lateral sclerosis autoimmune disorders of endogenous vasoactive neuropeptides? Med Hypotheses 2008; 70: 413-418.

2. Yi T, Hong A, Xie S, Zhang L, Xie Q, Dai Y, Yu L. Preparation and identification of recombinant maxadilan. Chin J Biotech 2008; 24: 2049-2055.

3. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009;61: 283-357.

4. Giunta S, Castorina A, Adorno A, Mazzone V, Carnazza ML, D`Agata V. PACAP and VIP affect NF1 expression in rat malignant peripheral nerve sheath tumor (MPNST) cells. Neuropeptides 2009; 44: 41-51.
5. Zeng L, Yu R, Xu M, Chen J, Wang J, Li J. Preparation and identification of recombinant PTD-maxadilan. Chin J Biotech 2009; 25: 1739-1745.
6. Chang JP, Sawisky GR, Mitchell G, Uretsky AD, Kwong P, Grey CL, Meints AN, Booth M. PACAP stimulation of maturational gonadotropin secretion in goldfish involves extracellular signal-regulated kinase, but not nitric oxide or guanylate cyclase, signaling . Gen Comp Endocrinol 2010;165:127-135.

7. Ou Y, Dong X, Liu XY, Cheng XC, Cheng YN, Yu LG, Guo XL. Mechanism of tetramethylpyrazine analogue CXC195 inhibition of hydrogen peroxide induced apoptosis in human endothelial cells. Biol Pharm Bull 2010; 33: 432-438.

8. Ohtaki H, Satoh A, Nakamachi T, Yofu S, Dohi K, Mori H, Ohara K, Miyamoto K, Hashimoto H, Shintani N, Baba A, Matsunaga M, Shioda S. Regulation of oxidative stess by pituitary adenylate cyclase activating polypeptide (PACAP) mediated by PACAP receptor. J Mol Neurosci 2010; 42: 397-403.

9. Domeniconi M, Chao MV. Transactivation of Trk receptors in spinal motor neurons. Histol Histopathol 2010; 25: 1207-1213.

10. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
11. Kiss T, Pirger Zs. Multifunctional role of PACAP-like peptides in molluscs. Protein Pept Lett in press
12. Zhai, L., Zhang, P., Sun, R.-Y., Liu, X.-Y., Liu, W.-G., Guo, X.-L. Cytoprotective effects of CSTMP, a novel stilbene derivative, against H 2O 2-induced oxidative stress in human endothelial cells Pharmacol Rep 2011; 63: 1469-1480.
Others
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis PTE ÁOK 2010

2. Pozsgay G. Role of neurogenic components in inflammatory diseases of the skin, joints and colon. PhD értekezés PTE ÁOK 2007.

Own citations:
1. Rácz et al., Neurotox Res 2007; 12: 95-104.
2. Helyes et al., Peptides 2007; 28: 1847-1855.
3. Rácz et al., Regul Pept 2008; 145: 105-115.
4. Pirger et al., J Mol Neurosci 2008; 36: 105-114.
5. Szakály et al., J Mol Neurosci 2008; 36: 89-96.
6. Boronkai et al., Ann NY Acad Sci 2009; 1163: 353-357
7. Rőth et al., Ann NY Acad Sci 2009; 1163: 512-516
8. Horvath G. et al. Neurosci Lett 2009
9. Racz et al. Regul Pept 2010; 160: 91-98.
10. Horvath et al., J Mol Neurosci 2010

11. Gasz et al., J Mol Neurosci 2010

12. Ferencz et al., J Mol Neurosci 2010

13. Ferencz et al., J Mol Neurosci warm 2010

14. Brubel et al. J Mol Neurosci 2010

15. Horvath et al. J Mol Neurosci 2010

16. Mester et al. J Mol Neurosci 2010

17. Horvath et al. Neurosci Lett 2010; 484: 148-152.

18. Szakaly et al. Neuropeptides 2011

19. Reglodi et al. Neuropeptides 2011
20. Szanto et al. J Mol Neurosci 2012

21. Tamas et al. Int J Mol Sci 2012

22. Reglodi et al. Front Endocrinol 2012
2006
72. Atlasz T, Kőszegi Zs, Babai N, Tamás A, Reglődi D, Kovács P, Hernádi I, Gábriel R. Microiontophoretically applied PACAP blocks excitatory effects of kainic acid in vivo. Ann NY Acad Sci 2006; 1070: 143-148. (IF: 1,93)

1. Brenneman DE. Neuroprotection: a comparative view of vasoactive intestinal peptide and pituitary adenylate cyclase activating polypeptide. Peptides 2007; 28: 1720-1726.

2. Guillot TS, Richardson JR, Wang MZ, Li YJ, Taylor TN, Ciliax BJ, Zachrisson O, Mercer A, Miller GW. PACAP38 increases vesicular monoamine transporter 2 (VMAT2) expression and attenuates methamphetamine toxicity. Neuropeptides 2008; 42: 423-434.
3. Moody TW, Ito T, Osefo N, Jensen RT. VIP and PACAP: recent insights into their functions/roles in physiology and disease from molecular and genetic studies. Curr Opin Endocrinol Diabetes Obes 2011; 18: 61-67.

Own citations:
1. Reglodi et al. Curr Pharm Des 2011

73. Babai N, Atlasz T, Tamás A, Reglődi D, Tóth G, Kiss P, Gábriel R. Search for the optimal monosodium glutamate treatment schedule to study the neuroprotective effects of PACAP in the retina. Ann NY Acad Sci 2006; 1070: 149-155. (IF: 1,93)

1. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 287-357.

2. Lopez-Perez SJ, Urena-Guerrero ME, Morales-Villagran A. Monosodium glutamate neonatal treatment as a seizure and excitotoxic model. Brain Res 2010; 1317: 246-256.

3. Shneider Y, Shtrauss Y, Yadid G, Pinhasov A. Differential expression of PACAP receptors in postnatal rat brain. Neuropeptides 2010; 44: 509-514.

4. Hashem HE, Safwat DED, Algaidi S. The effect of monosodium glutamate on the cerebellar cortex of male albino rats and the protective role of vitamin C (histological and immunohistochemical study). J Mol Histol 2012; 43: 179-186.

5. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
6. Eiden LE. PACAP and cellular protection – cellular protection by members of the VIP/secretin family with emphasis on pituitary adenylate cyclase activating polypeptide (PACAP). In: Neuropeptides in Neuroprotection and Neuroregeneration. Ed: Nyberg FJ. CRC Press 2012; pp:179-210
Own citations:
1. Rácz et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

2. Rácz et al. Neurotox Res 2007; 12: 95-104.

3. Atlasz et al. Neurotox Res 2007; 12: 105-111.

4. Kiss et al. Neurotox Res 2007; 12: 85-93.

5. Atlasz et al. J Mol Neurosci 2008; 36: 97-104.

6. Szabadfi et al., Brain Res 2009; 1259: 107-112

7. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

8. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

9. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

10. Atlasz et al. J Mol Neurosci 2010

11. Varga et al. J Mol Neurosci 2010

12. Kiss et al. Neurosci Lett 2011; 487: 400-405
13. Reglodi et al. Curr Pharm Des 2011

14. Denes et al. Neurochem Res 2011

15. Szabadfi et al. J Mol Neurosci 2012

16. Fabian et al. J Mol Neurosci 2012

74. Gasz B, Rácz B, Rőth E, Borsiczky B, Ferencz A, Tamás A, Cserepes B, Lubics A, Gallyas F Jr, Tóth G, Lengvári I, Reglődi D. Pituitary adenylate cyclase activating polypeptide protects cardiomyocytes against oxidative stress-induced apoptosis. Peptides 2006; 27: 87-94. (IF: 2,701)

1. Girard BM, Young BA, Buttolph TR, White SL, Parsons RL. Regulation of neuronal pituitary adenylate cyclase activating polypeptide expression during culture of guinea-pig cardiac ganglia. Neuroscience 2007; 113: 683-693.

2. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

3. Sanchez A, Rao HV, Grammas P. PACAP38 protects rat cortical neurons against the neurotoxicity evoked by sodium nitroprusside and thrombin. Regul Pept 2009; 152: 33-40.

4. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

5. Giunta S, Castorina A, Adorno A, Mazzone V, Carnazza ML, D`Agata V. PACAP and VIP affect NF1 expression in rat malignant peripheral nerve sheath tumor (MPNST) cells. Neuropeptides 2010; 44: 41-51.

6. Mori H, Nakamachi T, Ohtaki H, Yofu S, Sato A, Endo K, Ito Y, Suzuki H, Takeyama Y, Shintani N, Hashimoto H, Baba A, Shioda S. Cardioprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on doxorubicin-induced cardiomyopathy in mice. Circ J 2010; 74: 1183-1190.

7. Ohtaki H, Satoh A, Nakamachi T, Yofu S, Dohi K, Mori H, Ohara K, Miyamoto K, Hashimoto H, Shintani N, Baba A, Matsunaga M, Shioda S. Regulation of oxidative stess by pituitary adenylate cyclase activating polypeptide (PACAP) mediated by PACAP receptor. J Mol Neurosci 2010; 42: 397-403.

8. Kanekar S, Gandham M, Lucero MT. PACAP protects against TNFalpha-induced cell death in olfactory epithelium and olfactory placodal cell lines. Mol Cell Neurosci 2010; 45: 345-354.

9. Alston EN, Parrish DC, Hasan W, Tharp K, Pahlmeyer L, Habecker BA. Cardiac ischemia-reperfusion regulates sympathtis neuropeptid expression through gp130-dependent and independent mechanisms. Neuropeptides 2011; 45: 33-42.

10. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
11. Lorentz, C.U., Woodward, W.R., Tharp, K., Habecker, B.A. Altered norepinephrine content and ventricular function in p75NTR-/- mice after myocardial infarction Autonomic Neuroscience: Basic and Clinical 2011; 164: 13-19.

12. Kambe Y, Miyata A. Role of mitochondrial activation in PACAP dependent neurite outgrowth. J Mol Neurosci 2012; 48: 550-557.
13. Zhao, Z., Yu, R., Yang, J., Liu, X., Tan, M., Li, H., Chen, J. Maxadilan prevents apoptosis in iPS cells and shows no effects on the pluripotent state or karyotype 2012 PLoS ONE 7 (3) , art. no. e33953

14. Eiden LE. PACAP and cellular protection – cellular protection by members of the VIP/secretin family with emphasis on pituitary adenylate cyclase activating polypeptide (PACAP). In: Neuropeptides in Neuroprotection and Neuroregeneration. Ed: Nyberg FJ. CRC Press 2012
1. Others
2. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

3. Ghosh S. Antioxidant modulation of acute organ injury. PhD Thesis. PTE Pecs, 2010.
Own citations:
1. Gasz B, et al. Ann NY Acad Sci 2006; 1070: 293-297.

2. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

3. Rácz B, et al. Bone 2007; 40: 1536-1543.

4. Rácz B, et al. Gen Comp Endocrinol 2007; 153: 115-123.

5. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

6. Kiss P, et al. Gen Comp Endocrinol 2007; 152: 225-230.

7. Rácz B, et al. Neurotox Res 2007; 12: 95-104.

8. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.
9. Rácz B, et al. Regul Pept 2008; 145: 105-115.

10. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
11. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
12. Boronkai Á, et al. Ann NY Acad Sci in press.
13. Rőth E, et al. Ann NY Acad Sci in press.

14. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78
15. Atlasz et al. Brain Res Bull 2010; 81: 497-504.

16. Horvath G. et al. Neurosci Lett 2010; 469: 70-74.
17. Racz et al. Regul Pept 2010; 160: 91-98
18. Szigeti et al. J Biol Chem 2010; 285; 2140-2151

19. Horvath et al., J Mol Neurosci 2010

20. Gasz et al., J Mol Neurosci 2010

21. Ferencz et al., J Mol Neurosci warm 2010

22. Brubel et al. J Mol Neurosci 2010

23. Mester et al. J Mol Neurosci 2010

24. Reglodi et al. Neuropeptides 2011

25. Reglodi et al. J Mol Neurosci 2012

26. Szanto et al. J Mol Neurosci 2012

27. Nedvig et al. J Mol Neurosci 2012

75. Gasz B, Rácz B, Rőth E, Borsiczky B, Tamás A, Boronkai Á, Gallyas F Jr, Tóth G, Reglődi D. PACAP inhibits oxidative stress-induced activation of MAP kinase dependent apoptotic pathway in cultured cardiomyocytes. Ann NY Acad Sci 2006; 1070: 293-297. (IF: 1,93)

1. Mori H, Nakamachi T, Ohtaki H, Yofu S, Sato A, Endo K, Ito Y, Suzuki H, Takeyama Y, Shintani N, Hashimoto H, Baba A, Shioda S. Cardioprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on doxorubicin-induced cardiomyopathy in mice. Circ J 2010; 74: 1183-1190.
2. Ferencz A, Takacs I, Horvath S, Ferencz S, Javor S, Fekecs T, Shanava K, Balatonyi B, Weber G. Examination of protective effect of ischemic postconditioning after small bowel autotransplantation. Transplant Proc 2010; 42: 2287-2289.
3. Fekecs T, Kadar Z, Battyani Z, Kalmar-Nagy K, Szakaly P, Horvath OP, Weber G, Ferencz A. Changes in oxidatives stress in patients screened for skin cancer after solid-organ transplantation. Transplant Proc 2010; 42: 2336-2338.
4. Alston EN, Parrish DC, Hasan W, Tharp K, Pahlmeyer L, Habecker BA. Cardiac ischemia-reperfusion regulates sympathtis neuropeptid expression through gp130-dependent and independent mechanisms. Neuropeptides 2011; 45: 33-42.
5. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
Own citations:
1. Rácz B, et al. Neurotox Res 2007; 12: 95-104.

2. Rácz B, et al. Regul Pept 2008; 145: 105-115.
3. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
4. Reglődi D, et al. J Mol Neurosci 2008; 36: 270-278.
5. Rőth E, et al. Ann NY Acad Sci 2009; 1163: 512-516.
6. Gasz et al., J Mol Neurosci 2010

7. Szanto et al. J Mol Neurosci 2012

76. Józsa R, Hollósy T, Németh J, Tamás A, Lubics A, Jakab B, Oláh A, Arimura A, Reglődi D. Presence of PACAP and VIP)

1. Cardoso JCR, Vieira FA, Gomes AS, Power DM. PACAP, VIP and their receptors in the metazoa: insights about the origin and evolution of the ligand-receptor pair. Peptides 2007; 28: 1902-1919.

Own citations:
1. Boros Á, et al. J Mol Neurosci 2008; 36: 157-165.

2. Brubel et al. J Mol Neurosci 2010

77. Józsa R, Németh J, Tamás A, Hollósy T, Lubics A, Jakab B, Oláh A, Lengvári I, Arimura A, Reglődi D. Short-term fasting differentially alters PACAP and VIP levels in the brains of rats and chickens. Ann NY Acad Sci 2006; 1070: 354-358. (IF: 1,93)

1. Matsuda K, Maruyama K. Regulation of feeding behavior by pituitary adenylate cyclase activating polypeptide (PACAP) and vasoactive intestinal polypeptide (VIP) in vertebrates. Peptides 2007; 28: 1761-1766.

2. Durr K, Norsted E, Gomuc B, Suarez E, Hannibal J, Meister B. Presence of pituitary adenylate cyclase-activating polypeptide (PACAP) defines a subpopulation of hypothalamic POMC neurons. Brain Res 2007; 1186: 203-211.

3. Delfino KR, Southey BR, Sweedler JV, Rodriguez-Zas SL. Genome-wide sensus and expression profiling of chicken neuropeptide and prohormone convertase genes. Neuropeptides 2010; 44: 31-44.

4. Shpakov AO, Derkach KV, Chistyakova OV, Bondareva VM. Functional state of adenylyl cyclase signaling system in rat testis and ovary under conditions of fasting. J Evol Biochem Physiol 2011; 47: 43-52.

5. Ghourab, S., Beale, K.E., Semjonous, N.M., Simpson, K.A., Martin, N.M., Ghatei, M.A., Bloom, S.R., Smith, K.L. Intracerebroventricular administration of vasoactive intestinal peptide inhibits food intake. Regulatory Peptides 2011; 172: 8-15
6. Matsuda K, Azuma M Maruyama K, Shioda S. Neuroendocrine control of feeding behavior and psychomotor activity by pituitary adenylate cyclase activating polypeptide (PACAP) in vertebrates. Obes Res Clin Practice 2013; 7: e1-7

Own citations:
1. Kiss P, et al. Gen Comp Endocrinol 2007; 152: 225-230.

2. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
3. Brubel et al. J Mol Neurosci 2010

4. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

78. Kiss P, Tamás A, Lubics A, Lengvári I, Szalai M, Hauser D, Horváth Zs, Rácz B, Gábriel R, Babai N, Tóth G, Reglődi D. Effects of systemic PACAP treatment in monosodium glutamate-induced behavioral changes and retinal degeneration. Ann NY Acad Sci 2006; 1070: 365-370. (IF: 1,93)

Own citations:
1. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

2. Racz et al., Regul Pept 2006; 137: 20-26

3. Atlasz et al. Neurotox Res 2007

4. Kiss et al. Neurotox Res 2007

5. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
6. Kiss P, et al. Brain Res 2009; 1255: 42-50.
7. Szabadfi et al., Brain Res 2009; 1259: 107-112

8. Farkas et al., Brain Res Bull 2009; 79: 208-214

9. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

10. Varga et al. J Mol Neurosci 2010

11. Kiss et al. Neurosci Lett 2011
79. Molnár L, Pollák E, Boros Á, Reglődi D, Tamás A, Lengvári I, Arimura A, Lubics A. Comparative anatomy of PACAP-immunoreactive structures in the ventral nerve cord ganglia of lumbricid Oligochaetes. Ann NY Acad Sci 2006; 1070: 427-430. (IF: 1,93)

Own citations:
1. Molnár L, et al. Regul Pept 2008; 145: 96-104.

2. Hernádi L, et al. Neuroscience 2008; 155: 387-402.
3. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
4. Boros Á, et al. J Mol Neurosci 2008; 36: 157-165.

5. Várhalmi E, et al. J Mol Neurosci 2008; 36: 166-174.
6. Herbert Z et al., J Comp Neurol 2009; 514: 415-432.
7. Boros A. et al. Cell Tissue Res 2010; 339: 649-653
80. Németh J, Tamás A, Józsa R, Horváth JE, Jakab B, Lengvári I, Arimura A, Lubics A, Reglődi D. Changes in PACAP levels in the central nervous system after ovariectomy and castration. Ann NY Acad Sci 2006; 1070: 468-473. (IF: 1,93)

1. Thomas RL, Crawford NM, Grafer CM, Halvorson LM. Pituitary adenylate cyclise activating polypeptide (PACAP) in the hypothalamic-pituitary-gonadal axis: a review of the literature. Reprod Sci 2012 in press
Own citations:
1. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

2. Kiss P, et al. Gen Comp Endocrinol 2007; 152: 225-230.

3. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

81. Rácz B, Reglődi D, Kiss P, Babai N, Atlasz T, Gábriel R, Lubics A, Gallyas F Jr, Gasz B, Tóth G, Rőth E, Hegyi O, Lengvári I, Tamás A. In vivo neuroprotection by PACAP in excitotoxic retinal injury: review of effects on retinal morphology and apoptotic signal transduction. Int J Neuroprot Neurodeg 2006; 2: 80-85
Own citations:
1. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

2. Kiss P, et al. Gen Comp Endocrinol 2007; 152: 225-230.

3. Racz et al. Neurotox Res 2007

4. Atlasz et al. Neurotox Res 2007

5. Rácz B, et al. Regul Pept 2008; 145: 105-115.
6. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
7. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
82. Rácz B, Gallyas F Jr., Kiss P, Tóth G, Hegyi O, Gasz B, Borsiczky B, Ferencz A, Rőth E, Tamás A, Lengvári I, Lubics A, Reglődi D. The neuroprotective effects of PACAP in monosodium glutamate-induced retinal lesion involves inhibition of proapoptotic signaling pathways. Regul Pept 2006; 137: 20-26. (IF: 2,442)

1. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

2. Dejda A, Jolivel V, Bourgault S, Seaborn T, Fournier A, Vaudry H, Vaudry D. Inhibitory effect of PACAP on caspase activity in neuronal apoptosis: a better understanding towards therapeutic applications in neurodegenerative diseases. J Mol Neurosci 2008; 36: 26-37.

3. Wyneken J, Gofrey MH, Bels V. Biology of Turtles. CRC Press 2008; pp: 327-328.

4. Fu KL. Characterization of novel neuroprotectants for rescuing retinal ganglion cell loss in an ocular hypertensive model of glaucoma. PhD Thesis. Univ Hongkong 2007

5. Rousseaux CG. A review of glutamate receptors II: Pathophysiology and pathology. J Toxicol Pathol 2008; 21: 133-173.

6. Allais A, Burel D, Roy V, Arthaud S, Galas L, Isaac ER, Desfeux A, Parent B, Fournier A, Chapillon P, Sherwood NM, Vaudry H, Gonzalez BJ. Balanced effect of PACAP and FasL on granule cell death during cerebellar development: morphological, functional and behavioural characterization. J Neurochem 2010; 113: 329-340.

7. Teuchner B, Dimmer A, Humpel C, Amberger A, Fischer-Colbrie R, Nemeth J, Waschek JA, Keselbach G, Kralinger M, Schmid E, Bechrakis N, Troger J. VIP, PACAP-38, BDNF and ADNP in NMDA-induced excitotoxicity in the rat retina. Acta Ophthalmol 2011; 89: 670-675

8. Lopez-Perez SJ, Urena-Guerrero ME, Morales-Villagran A. Monosodium glutamate neonatal treatment as a seizure and excitotoxic model. Brain Res 2010; 1317: 246-256.

9. Teuchner B, Dimmer A, Troger J, Fischer-Colbrie F, Schmidt E, Kieselbach G, Dietrich H, Bechrakis N. Secretoneurin and the tachykinin substance P and neurokinin-A/B in NMDA-induced excitotoxicity in the rat retina. Regul Pept 2010; 165: 123-127.

10. Endo K, Nakamachi T, Seki T, Kagami , Wada Y, Nakamura K, Kishimoto K, Hori M, Tsuchikawa D, Shintani N, Hashimoto H, Baba A, Koide R, Shioda S. Neuroprotective effect of PACAP against NMDA-induced retinal damage int he mouse. J Mol Neurosci 2011; 43: 22-29

11. Bourgault S, Chatenet D, Wurtz O, Doan ND, Leprince J, Vaudry H, Fournier A, Vaudry D. Strategies to convert PACAP from a hypophysiotropic neurohormone into a neuroprotective drug. Curr Pharm Des 2011; 17: 1002-1024.

12. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214
13. Dejda A, Seaborn T, Bourgault S, Touzani O, Fournier A, Vaudry H, Vaudry D. PACAP and a novel stable analogue protect rat brain from ischemia: insights into the mechanisms of action. Peptides 2011; 32: 1207-1216
14. Giunta S, Castorina A, Bucolo C, Magro G, Drago F, DAgata V. Early changes in pituitary adenylate cyclase activating polypeptide, vasoactive intestinal peptide and related receptors expression in retina of streptozotocin-induced diabetic rats. Peptides 2012; 37: 32-39.
15. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
Own citations:
1. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

2. Rácz B, et al. Gen Comp Endocrinol 2007; 153: 115-123.

3. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

4. Rácz B, et al. Neurotox Res 2007; 12: 95-104.

5. Atlasz T, et al. Neurotox Res 2007; 12: 105-111.

6. Kövesdi E, et al. Progr Brain Res 2007; 161: 81-95.

7. Rácz B, et al. Regul Pept 2008; 145: 105-115.

8. Rácz B, et al. J Mol Neurosci 2008; 36: 220-226.
9. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
10. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
11. Gaál V, et al. J Mol Neurosci 2008; 36: 321-329.
12. Reglődi D, et al. J Mol Neurosci 2008; 36: 270-278.

13. Atlasz T, et al. Ann NY Acad Sci; 2009; 1163: 348-352.

14. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
15. Szabadfi et al., Brain Res 2009; 1259: 107-112

16. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

17. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

18. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

19. Atlasz et al. J Mol Neurosci 2010

20. Varga et al. J Mol Neurosci 2010

21. Kiss et al. Neurosci Lett 2011; 487: 400-405.
22. Reglodi et al. Curr Pharm Des 2011

23. Szabadfi et al. Neurotox Res 2011

24. Szabadfi et al. Cell Tissue Res 2012

25. Fabian et al. J Mol Neurosci 2012

26. Szabo et al. Neurosci Lett 2012

27. Nedvig et al. J Mol Neurosci 2012

83. Rácz B, Tamás A, Kiss P, Tóth G, Gasz B, Borsiczky B, Ferencz A, Gallyas F Jr, Rőth E, Reglődi D. Involvement of ERK and CREB signalling pathways in the protective effect of PACAP on monosodium glutamate-induced retinal lesion. Ann NY Acad Sci 2006; 1070: 507-511. (IF: 1,93)

1. van Landeghem FK, Weiss T, von Deimling A. Expression of PACAP and glutamate transporter proteins on satellite oligodendrocyte of the human CNS. Regul Pept 2007; 142: 52-59.

2. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

3. Tomimatsu N, Arakawa Y. Survival-promoting activity of pituitary adenylate cyclase-activating polypeptide in the presence of phosphodiesterase inhibitors on rat motoneurons in culture: cAMP-protein kinase A-mediated survival. J Neurochem 2008; 107: 628-635.

4. Chang JP, Sawisky GR, Mitchell G, Uretsky AD, Kwong P, Grey CL, Meints AN, Booth M. PACAP stimulation of maturational gonadotropin secretion in goldfish involves extracellular signal-regulated kinase, but not nitric oxide or guanylate cyclase, signaling . Gen Comp Endocrinol 2010;165:127-135.

5. Seki T, Itoh H, Nakamachi T, Endo K, Wada Y, Nakamura K, Shioda S. Suppression of rat retinal ganglion cell death by PACAP following transient ischemia induced by high intraocular pressure. J Mol Neurosci 2011; 43: 30-34

6. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378
7. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
8. Giunta S, Castorina A, Bucolo C, Magro G, Drago F, DAgata V. Early changes in pituitary adenylate cyclase activating polypeptide, vasoactive intestinal peptide and related receptors expression in retina of streptozotocin-induced diabetic rats. Peptides 2012; 37: 32-39.
9. Paul MVS, Abhilash M, Varghese MV, Alex M, Harikumaran Nair R. Protective effects of α-tocopherol against oxidative stress related to nephrotoxicity by monosodium glutamate in rats . Toxicol Mech Meth 2012; 22: 625-630.

Own citations:
1. Rácz B, et al. Regul Pept 2006; 137: 20-26.

2. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

3. Rácz B, et al. Gen Comp Endocrinol 2007; 153: 115-123.

4. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

5. Rácz B, et al. Neurotox Res 2007; 12: 95-104.

6. Atlasz T, et al. Neurotox Res 2007; 12: 105-111.

7. Rácz B, et al. Regul Pept 2008; 145: 105-115.
8. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
9. Szabadfi et al., Brain Res 2009; 1259: 107-112
10. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

11. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

12. Varga et al. J Mol Neurosci 2011; 43: 44-50.
13. Reglodi et al. Curr Pharm Des 2011

14. Fabian et al. J Mol Neurosci 2012

15. Szabo et al. Neurosci Lett 2012

84. Reglődi D, Lubics A, Kiss P, Lengvári I, Gaszner B, Tóth G, Hegyi O, Tamás A. Effect of PACAP in 6-OHDA-induced injury of the substantia nigra in intact young and ovariectomized female rats. Neuropeptides 2006; 40: 265-274. (IF: 2,789)

1. Brenneman DE. Neuroprotection: a comparative view of vasoactive intestinal peptide and pituitary adenylate cyclase activating polypeptide. Peptides 2007; 28: 1720-1726.

2. Staines DR. Are multiple scelorosis and amyotrophic lateral sclerosis autoimmune disorders of endogenous vasoactive neuropeptides? Med Hypth 2008; 70: 413-418.

3. Bourgault S, Vaudry D, Botia B, Couvineau A, Laburthe M, Vaudry H, Fournier A. Novel stable PACAP analogs with potent activity towards the PAC1 receptor. Peptides 2008; 29: 919-932.

4. Pienaar IS, Schallert T, Russell VA, Kellaway LA, Carr JA, Daniels WMU. Early pubertal female rats are more resistance than males to 6-hydroxydopamine neurotoxicity and behavioural deficits: a possible role for trophic factors. Restor Neurol Neurosci 2007; 25: 513-526.

5. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

6. Bourgault S, Vaudry D, Guilhaudis L, Raoult E, Couvineau A, Laburthe M, Segalas-Milazzo I, Vaudry H, Fournier A. Biological and structural analysis of truncated analogs of PACAP27. J Mol Neurosci 2008; 36: 260-269.

7. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

8. Pienaar IS. The impact of developmental stress on the functioning and vulnerability of CNS neurons. PhD thesis, 2008. Stellenbosch University, South Africa

9. Chapter MC, White CM, DeRidder A, Chadwick W, Martin B, Maudsley S. Chemical modification of Class II G protein-coupled receptor ligands: frontiers in the development of peptide analogs as neuroendocrine pharmacological therapies. Pharmacol Ther 2010; 125: 39-54.

10. Lee JC, Cho YJ, Kim J, Kim N, Kang BG, Cha CI, Joo KM. Region-specific changes in the immunoreactivity of vasoactive intestinal peptide and pituitary adenylate cyclase activating polypeptide receptors (VPAC(2), and PAC(1) receptor) in the aged rat brains. Brain Res 2010; 1351: 32-40.

11. Moody TW, Ito T, Osefo N, Jensen RT. VIP and PACAP: recent insights into their functions/roles in physiology and disease from molecular and genetic studies. Curr Opin Endocrinol Diabetes Obes 2011; 18: 61-67.

12. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
13. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
14. Holighaus Y, Weihe E, Eiden LE. STC1 induction by PACAP is mediated through cAMP and ERK1/2 but not PKA in cultured cortical neurons. J Mol Neurosci 2012; 46: 75-87

15. Mao SS, Hua R, Zhao XP, Qin X, Sun ZQ, Zhang Y, Wu YQ, Jia MX, Cao JL, Zhang YM. Exogenous administration of PACAP alleviates traumatic brain injury in rats through a mechanism involving the TLR4/MyD88/NF-kB pathway. J Neurotrauma 2012; 29: 1941-1959.

16. Fleming RL, Silveira MS, Santos LE, Henze IP, Gardino PF, de Mello MCF, de Mello FG. Pituitary adenylate cyclase activating polypeptide receptor desensitization induces plastic changes in the dopaminergic phenotype in the mature avian retina. J Neurochem 2012

17. Ma Y, Luo T, Xu W, Ye Z, Hong A. A new recombinant pituitary adenylate cyclise activating peptide-derived peptide efficiently promotes glucose uptake and glucose dependent insulin secretion. Acta Biochem Biophys Sinica 2012; 44: 948-956.

Own citations:
1. Kiss P, et al. Gen Comp Endocrinol 2007; 152: 225-230.

2. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.
3. Rőth E, et al. Ann NY Acad Sci in press.

4. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
5. Horvath et al. Neurosci Lett 2010; 484: 148-152.

6. Kiss et al. Neurosci Lett
7. Szakaly et al. Neuropeptides 2011; 45: 113-121

8. Reglodi et al. Curr Pharm Des 2011

85. Reglődi D, Tamás A, Lengvári I, Tóth G, Szalontay L, Lubics A. Comparative study on the effects of PACAP in young, aging, and castrated males in a rat model of Parkinson`s disease. Ann NY Acad Sci 2006; 1070: 518-524. (IF: 1,93)

1. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.
2. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

3. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
4. Pinhasov A, Nesher E, Gross M, Turgeman G, Kreinin A, Zadid G. The role of PACAP signaling system in depression. Curr Pharm Des 2011; 17: 990-1001.
5. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378
6. Kumar S, Pioszak A, Zhang C, Swaminathan K, Xu HE. Crystal structure of the PAC1R extracellular domain unifies a consensus fold for hormone recognition by class B G-protein coupled receptors. PLoS One 2011; 6: e19682.

7. Goursaud S, Focant MC, Berger JV, Nizet Y, Maloteaux JM, Hermans E. The VPAC2 agonist peptide histidine isoleucin (PHI) upregulates glutamate transport in the corpus callosum of a rat model of amyotrophic lateral sclerosis (hSOD1g93A) by inhibiting caspase-3 mediated inactivation of GLT-1a. FASEB J 2011; 25: 3674-3686

1. Own citations:
2. Reglődi et al. Neuropeptides 2006; 40: 265-274.

3. Kiss et al. Gen Comp Endocrinol 2007; 152: 225-230.

4. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

5. Reglodi et al. Curr Pharm Des 2011

86. Tamás A, Lubics A, Lengvári I, Reglődi D. Effects of age, gender, and gonadectomy on neurochemistry and behavior in animal models of Parkinson`s disease. Endocrine 2006; 29: 275-287. (IF: 1,772)

1. Diaz NF, Guerra-Arraiza C, Diaz-Martinez NE, Salazar P, Molina-Hernandez A, Camacho-Arroyo I, Velasco I. Changes in the content of estrogen α and progesterone receptors during differentiation of mouse embryonic stem cells to dopamine neurons. Brain Res Bull 2007; 73: 75-80.

2. Jadavji NM, Metz GA. Sex differences in skilled movement in response to restraint stress and recovery from stress. Behav Brain Res 2008; 195: 251-259.
3. Simon KC, Chen HL, Gao X, Schwarzschild MA, Asherio A. Reproductive factors, exogenous estrogen use, and risk of Parkinson`s disease. Movement Disorders 2009; 24: 1359-1365.

4. Sullivan RM, Duchesne A, Hussain D, Waldron J, Laplante F. Effects of unilateral amzgdala dopamine depletion on behavior in the elevated plus maze: role of sex, hemisphere and retesting. Behav Brain Res 2009; 205: 115-122.

5. Antzoulatos E, Jakowec MW, Petzinger GM, Wood RI. Sex differences in motor behavior in the MPTP mouse model of Parkinson`s disease. Pharmacol Biochem Behav 2010; 95: 466-472.

6. Misiak M, Beyer C, Arnold S. Gender-specific role of mitochondria in the vulnerability of 6-hydroxydopamine-treated mesencephalic neurons. Biochim Biophys Acta 2010; 1797: 1178-1188.

7. Bethel-Brown, C.S., Morris, J.K., Stanford, J.A.Young and middle-aged rats exhibit isometric forelimb force control deficits in a model of early-stage Parkinson's disease Behavioural Brain Research 2011; 225: 97-103
8. Cunningham, R.L., Macheda, T., Watts, L.T., Poteet, E., Singh, M., Roberts, J.L., Giuffrida, A.Androgens exacerbate motor asymmetry in male rats with unilateral 6-hydroxydopamine lesion Hormones Behav 2011; 60: 617-624
1. Own citations:
2. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

3. Reglodi et al. Curr Pharm Des 2011

87. Tamás A, Lubics A, Lengvári I, Reglődi D. Protective effects of PACAP in excitotoxic striatal lesion. Ann NY Acad Sci 2006; 1070: 570-574. (IF: 1,93)
1. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

2. Dejda A, Jolivel V, Bourgault S, Seaborn T, Fournier A, Vaudry H, Vaudry D. Inhibitory effect of PACAP on caspase activity in neuronal apoptosis: a better understanding towards therapeutic applications in neurodegenerative diseases. J Mol Neurosci 2008; 36: 26-37.

3. Deguil J, Chavant F, Lafay-Chebassier C, Perault-Pochat MC, Fauconneau B, Pain S. Neuroprotective effect of PACAP on translational control alteration and cognitive decline in MPTP Parkinsonian mice. Neurotox Res 2010; 17: 142-155.

4. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

5. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
6. Du P, Lee CH, Choi JH, Yoo KY, Lee YL, Kang IJ, Hwang IK, Kim JD, Won MH. Pituitary adenylate cyclase activating polypeptide-immunoreactive cells in the ageing gerbil hippocampus. Acta Histol Embryol 2011; 40: 389-396.
7. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378.
8. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
9. Brenu EW, Tajouri L, Staines DR, Marshall-Gradisnik SM. Vasoactive neuropeptides in autoimmune diseases. Curr Concepts and Advances from Bedsite to Mechanistic Insights. Ed: Huang FP. 2011. pp: 455-476. ISBN: 978-953-307-653-9
Own citations:
1. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.

2. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
3. Reglodi et al. Curr Pharm Des 2011

88. Tamás A, Zsombok A, Farkas O, Reglődi D, Pál J, Büki A, Lengvári I, Povlishock JT, Dóczi T. Postinjury administration of pituitary adenylate cyclase activating polypeptide (PACAP) attenuates traumatically induced axonal injury in rats. J Neurotrauma 2006; 23: 686-695. (IF: 3,453)

1. van Landeghem FK, Weiss T, von Deimling A. Expression of PACAP and glutamate transporter proteins on satellite oligodendrocyte of the human CNS. Regul Pept 2007; 142: 52-59.

2. van Landeghem FK, Weiss T, Oehmichen M, von Deimling A. Cellular localization of pituitary adenylate cyclase activating peptide (PACAP) following traumatic brain injury in humans. Acta Neuropathol 2007; 113: 683-693.

3. Xu XJ, Liu XY, Liang X, Huo X. Expressions of endogenous pituitary adenylate cyclase-activating polypeptide following acute spinal cord injury in rats. J Clinical Rehab Tissue Engin Res 2007; 11: 7195-7198.

4. Monaghan TK, MacKenzie CJ, Plevin R, Lutz EM. PACAP-38 induces neuronal differentiation of human SH-SY5Y neuroblastoma cells via cAMP-mediated activation of ERK and p38 MAP kinases. J Neurochem 2008; 104: 74-88.
5. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.
6. Dejda A, Jolivel V, Bourgault S, Seaborn T, Fournier A, Vaudry H, Vaudry D. Inhibitory effect of PACAP on caspase activity in neuronal apoptosis: a better understanding towards therapeutic applications in neurodegenerative diseases. J Mol Neurosci 2008; 36: 26-37.
7. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

8. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

9. Nakamachi T, Nakamura K, Oshida K, Kagami N, Mori H, Watanabe J, Arata S, Yofu S, Endo K, Wada Y, Hori M, Tsushikawa D, Kato M, Shioda S. Pituitary adenylate cyclase activating polypeptide (PACAP) stimulates proliferation of reactive astrocytes in vitro. J Mol Neurosci 2011; 43: 16-21.

10. Johanson C, Stopa E, Baird A, Sharma H. Traumatic brain injury and recovery mechanisms: peptide modulatin of periventricular regions by the choroid plexus – CSF nexus. J Neural Transm 2011; 118: 115-133.

11. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
12. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378
13. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
14. Tsuchikawa D, Nakamachi T, Tsuchida M, Wada Y, Hori M, Farkas J, Yoshikawa A, Kagami N, Imai N, Shintani N, Hashimoto H, Atsumi T, Shioda S. Neuroprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on spinal cord injury. J Mol Neurosci 2012; 48: 508-517.
15. Mao SS, Hua R, Zhao XP, Qin X, Sun ZQ, Zhang Y, Wu YQ, Jia MX, Cao JL, Zhang YM. Exogenous administration of PACAP alleviates traumatic brain injury in rats through a mechanism involving the TLR4/MyD88/NF-kB pathway. J Neurotrauma 2012; 29: 1941-1959.

16. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. 2009

Own citations:
1. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.

2. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
3. Várhalmi E, et al. J Mol Neurosci 2008; 36: 166-174.
4. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
5. Reglodi et al. Curr Pharm Des 2011

6. Tamas et al. Int J Mol Sci 2012

2005
89. Babai N, Atlasz T, Tamás A, Reglődi D, Kiss P, Gábriel R. Degree of damage compensation by various PACAP treatments in monosodium glutamate-induced retina degeneration. Neurotox Res 2005; 8: 227-233. (IF: 1,664)
1. Segura-Aguilar J, Kostrzewa RM. Neurotoxins and neurotoxicity mechanisms. An overview. Neurotox Res 2006; 10: 263-287.

2. Siu AW, Lau MK, Cheng JS, Chow CK, Tam WC, Li KK, Lee DKL, To TS, To CH, Do CW. Glutamate-induced retinal lipid and protein damage: the protective effects of catechin. Neurosci Lett 2008; 432: 193-197.

3. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclase activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

4. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
5. Zheng Q, He S. Intrinsically photosensitive retinal ganglion cells. Acta Physiol Sinica 2011; 27: 387-394.
6. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
7. Zaghlool SS, Hanafy LK, Afifi NM, Ibrahim ER. Histological and immunohistochemical study on the protective effect of Ginkgo biloba extract against glutamate-induced neurotoxicity in male albino rat retinal cells. Egyptian J Histol 2012; 35: 176-188.

Others
1. Mester L. Új therápiás lehetőségek vizsgálata ischemia okozta retinakárosodásban állatkísérletes és sejttenyészeten végzett vizsgálatok segítségével. PhD thesis 2010

2. Gallyas F Jr. Új gyógyszercélpontok azonosítása nagy populációt érintő megbetegedésekben. MTA Doktori értekezés, 2007.

Own citations:
1. Rácz B, et al. Ann NY Acad Sci 2006; 1070: 507-511.

2. Kiss P, et al. Ann NY Acad Sci 2006; 1070: 365-370.

3. Atlasz T, et al. Ann NY Acad Sci 2006; 1070: 143-148.
4. Rácz B, et al. Regul Pept 2006; 137: 20-26.
5. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.
6. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.
7. Rácz B, et al. Neurotox Res 2007; 12: 95-104.

8. Atlasz T, et al. Neurotox Res 2007; 12: 105-111.

9. Kiss P, et al. Neurotox Res 2007; 12: 85-93.

10. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.
11. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.

12. Gaál V, et al. J Mol Neurosci 2008; 36: 321-329.

13. Atlasz T, et al. Ann NY Acad Sci in press.

14. Kiss P, et al. Brain Res 2009; 1255: 42-50.
15. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
16. Szabadfi et al., Brain Res 2009; 1259: 107-112

17. Atlasz et al., Brain Res Bull 2010; 81: 497-504.

18. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.

19. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

20. Atlasz et al. J Mol Neurosci 2010

21. Varga et al. J Mol Neurosci 2010

22. Mester et al. J Mol Neurosci 2010

23. Kiss et al. Neurosci Lett 2011; 487;400-405.

24. Reglodi et al. Curr Pharm Des 2011

25. Fabian et al. J Mol Neurosci 2012

90. Józsa R, Hollósy T, Tamás A, Tóth G, Lengvári I, Reglődi D. Pituitary adenylate cyclase activating polypeptide plays a role in olfactory memory formation in chicken. Peptides 2005; 26: 2344-2350. (IF: 2,231)
1. Csernus VJ, Nagy AD, Faluhelyi N. Development of the rhythmic melatonin secretion in the embryonic chicken pineal gland. Gen Comp Endocrinol 2007; 152: 148-153.

2. Xu L, Bloem B, Gaszner B, Roubos EW, Kozicz T. Stress-related changes in the activity of cocaine- and amphetamine-regulated transcript and nesfatin neurons in the midbrain non-preganglionic Edingen-Westphal nucleus in the rat. Neuroscience 2010; 170: 478-488.

3. Bertin A, Calandreau L, Arnould C, Nowak R, Levy F, Noirot V, Bouvarel I, Leterrier C. In ovo olfactory experience influences post-hatch feeding behaviour in young chickens. Ethology 2010; 116: 1027-1037.

4. Kiss T, Pirger Zs. Multifunctional role of PACAP-like peptides in molluscs. Protein Pept Lett in press
5. Bertin, A., Calandreau, L., Arnould, C., Lévy, F. The developmental stage of chicken embryos modulates the impact of in ovo olfactory stimulation on food preferences Chemical Senses 2012; 37: 253-261

Own citations:
1. Gasz B, et al. Peptides 2006; 27: 87-94.

2. Faluhelyi N, et al. Ann NY Acad Sci 2006; 1070: 271-275.
3. Józsa R, et al. Ann NY Acad Sci. 2006; 1070: 348-353.
4. Rácz B, et al. Gen Comp Endocrinol 2007; 153: 115-123.

5. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
6. Reglődi D, et al. J Mol Neurosci 2008; 36: 270-278.
7. Pirger et al., J Mol Neurosci 2010
8. Brubel et al. J Mol Neurosci 2010

9. Pirger et al. J Neurosci 2010

91. Kiss P, Tamás A, Lubics A, Szalai M, Szalontay L, Lengvári I, Reglődi D. Development of neurological reflexes and motor coordination in rats neonatally treated with monosodium glutamate. Neurotox Res 2005; 8: 235-244. (IF: 1,664)
1. Segura-Aguilar J, Kostrzewa RM. Neurotoxins and neurotoxicity mechanisms. An overview. Neurotox Res 2006; 10: 263-287.

2. Rousseaux CG. A review of glutamate receptors II: Pathophysiology and pathology. J Toxicol Pathol 2008; 21: 133-173.

3. Lebedev SV, Karasev AV, Rogatkin SO, Volodin NN, Chenonin VP. Problems and prospects of experimental modeling of hypoxic-ischemic lesions in the central nervous system. Vestnik Rossiiskoi Akademii Meditscinskikh Nauk 2009; 2: 21-26.

4. Sajdel-Sulkowska EM, Xu M, Koibuchi N. Cerebellar brain-derived neurotrophic factor, nerve growth factor, and neurotrophin-3 expression in male and female rats is differentially affected by hypergravity exposure during discrete developmental periods. Cerebellum 2009;8:454-462.

5. Pour AK. The effect of hypoglycemia on the functional and pathological outcome of the newborn rat. Master of Science Thesis, University of Alberta, 2010.

6. Adebayo, O.L., Shallie, P.D., Adenuga, G.A. Lipid peroxidation and antioxidant status of the cerebrum, cerebellum and brain stem following dietary monosodium glutamate administration in mice Asian Journal of Clinical Nutrition 2011; 3: 71-77.
7. Karalis, F., Soubasi, V., Georgiou, T., Nakas, C.T., Simeonidou, C., Guiba-Tziampiri, O., Spandou, E. Resveratrol ameliorates hypoxia/ischemia-induced behavioral deficits and brain injury in the neonatal rat brain Brain Res 2012;1425: 98-110
Own citations:
1. Kiss P, et al. Ann NY Acad Sci 2006; 1070: 365-370.

2. Rácz B, et al. Regul Pept 2006; 137: 20-26.
3. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.
4. Kiss P, et al. Neurotox Res 2007; 12: 85-93.

5. Kiss P, et al. Brain Res 2009; 1255: 42-50.
6. Farkas et al. Brain Res Bull 2009; 79: 208-214.
7. Szabadfi et al., Brain Res 2009; 1259: 107-112.
92. Lubics A, Reglődi D, Tamás A, Kiss P, Szalai M, Szalontay L, Lengvári I. Neurological reflexes and early motor behavior in rats subjected to neonatal hypoxic/ischemic injury. Behav Brain Res 2005; 157: 157-165. (IF: 2,865)
1. Kreider JC, Blumberg MS. Geotaxis and beyond: Commentary on Motz and Alberts. Neurotoxicol Teratol 2005; 27: 535-537.

2. Moser VC. Response to open commentary, "validity and utility of geotaxis" by Motz and Alberts. Neurotoxicol Teratol 2005; 27: 539-540.

3. Fan LW, Lin A, Pang Y, Lei M, Zhang F, Rhodes PG, Cai Z. Hypoxia-ischemia induced neurological dysfunction and brain injury in the neonatal rat. Behav Brain Res 2005; 165: 80-90.
4. Ellenbroek BA, Derks N, Park HJ. Early maternal deprivation retards neurodevelopment in Wistar rats. Stress 2005; 8: 247-257.
5. Jatana M, Singh I, Singh AK, Jenkins D. Combination of systemic hypothermia and N-acetylcysteine attenuates hypoxic-ischemic brain injury in neonatal rats. Pediatr Res 2006; 59: 684-689.
6. Golan H, Huleihel M. The effect of prenatal hypoxia on brain development: short- and long-term consequences demonstrated in rodent models. Dev Science 2006; 9: 338-349.
7. Secher T, Novitskaia V, Berezin V, Bock E, Glenthoj B, Klementiev B. A neural cell adhesion molecule-derived fibroblast growth factor receptor agonist, the FGL-peptide, promotes early postnatal sensorimotor development and enhances social memory retention. Neuroscience 2006; 141: 1289-1299.
8. Bonsignore LT, Venerosi A, Chiarotti F, Alleva E, Cirulli F. Acute perinatal asphyxia at birth has long-term effects on behavioral arousal and maternal behavior in lactating rats. Behav Brain Res 2006; 172: 54-62.
9. Yager JY, Wright S, Armstrong EA, Jahraus CM, Saucier DM. The influence of aging on recovery following ischemic brain damage. Behav Brain Res 2006; 173: 171-180.
10. Zhu Lihua, Jiang Li. Hypoxia-ischemia induced oligodendrocyte changes and the correlation between white matter injury and neurological dysfunction in the neonatal rat. Sciencepaper Online 2006-08-09 (chinese).

11. Iwai M, Cao GD, Yin W, Stetler RA, Liu JL, Chen J. Erythropoetin promotes neuronal replacement through revascularization and neurogenesis after neonatal hypoxia/ischemia in rats. Stroke 2007; 38: 2795-2803.
12. Tejkalova H, Kaiser M, Klaschka J, Stastny F. Does neonatal brain ischemia induce schizophrenia-like behavior in young adult rats? Physiol Res 2007; 56: 815-823.
13. Hobbs C, Thoresen M, Tucker A, Aquilina K, Chakkapani E, Dingley J. Xenon and hypothermia combine additively, offering long-term functional and histopathologic neuroprotection after neonatal hypoxia/ischemia. Stroke 2008; 39: 1307-1313.
14. Jones NM, Kardashyan L, Callaway JK, Lee EM, Beart PM. Long-term functional and protective actions of preconditioning with hypoxia, cobalt chloride and desferrioxamine against hypoxic-ischemic injury in neonatal rats. Pediatr Res 2008; 63: 620-624.
15. Aquilina K, Hobbs C, Tucker A, Whitelaw A, Thoresen M. Do drugs that block transforming growth factor beta reduce posthaemorrhagic ventricular dilatation in a neonatal rat model? Acta Paediatr 2008; 97: 1181-1186.

16. Marcuzzo S, Dutra MF, Stigger F, do Nascimento PS, Ilha J, Kalil-Gaspar PI, Achaval M. Beneficial effects of treadmill training in a cerebral palsy-like rodent model: walking pattern and soleus quantitative histology. Brain Res 2008; 1222: 129-140.

17. Cowper-Smith CD, Anger GJA, Magal E, Norman MH, Robertson GS. Delayed administration of a potent cyclin dependent kinase and glycogen synthase kinase 3 β inhibitor produces long-term neuroprotection in a hypoxia-ischemia model of brain injury. Neuroscience 2008; 155: 864-875.
18. Suvorov A, Girard S, Lachapelle S, Abdelouahab N, Sebire G, Takser L. Perinatal exposure to low-dose BDE-47, an emergent environmental contaminant, causes hyperactivity in rat offspring. Neonatology 2009; 95: 203-209.

19. Lee JY, Huerta PT, Zhang J, Kowal C, Bertini E, Volpe BT, Diamond B. Neurotoxic autoantibodies mediate congenital impairment of offspring in maternal lupus. Nature Med 2009; 15: 91-96.

20. Girard S, Kadhim H, Beaudet N, Sarret P, Sebire G. Developmental motor deficits induced by combined fetal exposure to lipopolysaccharide and early neonatal hypoxia/ischemia: a novel animal model for cerebral palsy in very premature infants. Neuroscience 2009; 158: 673-682.

21. Silvestrin RB, de Oliveira LF, Batassini C, Oliveira A, de Souza TM. The footfault test as a screening tool in the 6-hydroxydopamine rat model of Parkinson`s disease. J Neurosci Meth 2009; 177: 317-321.

22. De Paula S, Vitola AS, Greggio S, De Paula D, Mello PB, Lubianca JM, Xavier LL, Fiori HH, DaCosta JC. Hemispheric brain injury and behavioral deficits induced by severe neonatal hypoxia-ischemia in rats are not attenuated by intravenous administration of human umbilical cord blood cells. Pediatr Res 2009; 65: 631-635.

23. Lama S. Cerebral hypoxia ischemia in neonates and MRI diagnosis of descending corticospinal tract degeneration. Masters Degree Thesis University of Calgary 2009.

24. Strackx E, Van den Hove DLA, Prickaerts J, Zimmermann L, Steinbusch HWM, Blanco CE, Danilo Gavilanes AW, Hans Vles JS. Fetal sphyctic preconditioning protects against asphyxia-induced behavioral consequences in adulthood. Behav Brain Res 2010; 208: 343-351.

25. Fathali N, Ostrowski RP, Lekic T, Jadhav V, Tong W, Tang J, Zhang JH. Cyclooxygenase-2 inhibition provides lasting protection against neonatal hypoxic-ischemic brain injury . Crit Care Med 2010; 38: 572-578.

26. Shen H, Hu X, Liu C, Wang S, Zhang W, Gao H, Stetler RA, Gao Y, Chen J. Ethyl pyruvate protects against hypoxic-ischemic brain injury via anti-cell death and anti-inflammatory mechanisms. Neurobiol Dis 2010; 37: 711-722.

27. Song LL, Huang ZH, Chen C. Significance of hypoxia ischemia on cerebral cortex injury and neurofunctional development in immature rats brain. J Appl Clin Pediatr 2010; 25: 1174-1176.

28. Cziker RE, Joanta AE, Miclaus V, Seceleanu A, Decea N, Herman A, Moldovan R, Muresan A. Efectul acidului alpha lipoic asupra leziunilor provocate de hipoxia intrauterina la nivelul analizatorului vizual al descendentilor. Clujul Medical 2010; 83: 256-262.

29. Pimentel-Coelho PM, Magalhaes ES, Lopes LM, deAzevedo LC, Santiago MF, Mendez-Otero R. Human cord blood transplantation in a neonatal rat model of hypoxic-ischemic brain damage: functional outcome related to neuroprotection in the striatum. Stem Cell Develop 2010; 19: 351-358.

30. Carty ML, Wixey JA, Kesby J, Reinebrant HE, Colditz PB, Gobe G, Buller KM. Long-term losses of amygdale corticotrophin-releasing factor neurons are associated with behavioural outcomes following neonatal hypoxia-ischemia. Behav Brain Res 2010; 208: 609-618.

31. Marcuzzo S, Dutra MF, Stigger F, do Nascimento PS, Ilha J, Kalil-Gaspar PI, Achaval M. Different effects of anoxia and hindlimb immobilization on sensorimotor development and cell numbers in the somatosensory cortex in rats. Brain Devel 2010; 32: 323-331.

32. Bouet V, Freret T, Ankri S, Bezault M, Renolleau S, Bouluard M, Jacotot E, Chauvier D, Schumann-Bard P. Predicting sensorimotor and memory deficits after neonatal ischemic stroke with reperfusion in the rat. Behav Brain Res 2010; 212: 56-63.

33. Heuland E, Germaux MA, Galineau L, Chalon S, Belzung C. Prenatal MDMA exposure delays postnatal development in the rat: a preliminary study. Neurotox Teratol 2010; 32: 425-431.

34. Pour AK. The effect of hypoglycemia on the functional and pathological outcome of the newborn rat. Master of Science Thesis, University of Alberta, 2010.

35. Abu-Sada O. The effect of caffeine on the neurobehavioral and neuropathological outcome of the newborn rat. Master of Science Thesis, University of Alberta, 2010.

36. Hartle KD, Jeffers MS, Ivanco TL. Changes in dendritic morphology and spine density in motor cortex of the adult rat after stroke during infancy. Synapse 2010; 64: 602-610.

37. Fathali N, Lekic T, Zhang JH, Tang JP. Long-term evaluation of granulocyte-colony stimulating factor on hypoxicd-ischemic brain damage in infant rats. Intens Care Med 2010; 36: 1602-1608.

38. Stigger F, Felizzola ALDS, Kronbauer GA, Couto GK, Achaval M, Marcuzzo S. Effects of fetal exposure to lipopolysaccharide, perinatal anoxia and sensorimotor restriction on motor skills and musculoskeletal tissue: implications for an animal model of cerebral palsy. Exp Neurol 2o11; 228: 183-191.

39. Woodworth, K.N., Palmateer, J., Swide, J., Grafe, M.R. Short- and long-term behavioral effects of exposure to 21%, 40% and 100% oxygen after perinatal hypoxia-ischemia in the rat Int J Dev Neurosci 2011; 29: 629-638.

40. Delcour, M., Russier, M., Xin, D.L., Massicotte, V.S., Barbe, M.F., Coq, J.-O.Mild musculoskeletal and locomotor alterations in adult rats with white matter injury following prenatal ischemia. Int J Dev Neurosci 2011; 29: 593-607

41. Lai, P., Huang, Y., Wu, C., Lai, C.-J., Wang, P., Chiu, T.H.Ceftriaxone attenuates hypoxic-ischemic brain injury in neonatal rats . J Biomed Sci 2011; 18 : art. no. 69

42. Karalis, F., Soubasi, V., Georgiou, T., Nakas, C.T., Simeonidou, C., Guiba-Tziampiri, O., Spandou, E.Resveratrol ameliorates hypoxia/ischemia-induced behavioral deficits and brain injury in the neonatal rat brain . Brain Res 2011; 425: 98-110

43. Hoque N, Thoresen M, Aquilina K, Hogan S, Whitelaw A. Decorin and colchicin as potential treatments for post-haemorrhagic ventricular dilatation in a neonatal rat model. Neonatology 2011; 100: 271-276.

44. Delcour M, Olivier P, Chambon C, Pansiot J, Russier M, Liberge M, Xin D, Gestreau C, Alescio-Lautier B, Gressens P, Verney C, Barbe MF, Baud O, Coq JO. Neuroanatomical sensorimotor and cognitive deficits in adult rats with white matter injury following prenatal ischemia. Brain Pathol 2012; 22: 1-16

45. Dalen ML, Liu X, Elstad M, Loberg EM, Saugstad OD, Rootwelt T, Thoresen M. Resusciation with 100% oxygen increases injury and counteracts the neuroprotective effects of therapeutic hypothermia in the neonatal rat. Pediatr Res 2012; 71: 247-252.

46. Sanches EF, Arteni NS, Spindler C, Moyses F, Siqueira IR, Perry ML, Netto CA. Effects of pre- and postnatal protein malnutrition in hypoxic ischemic rats. Brain Res 2012; 1438: 85-92.

47. Letourner A, Freret T, Roussel S, Boulouard M, Divoux D, Toutain J, Bernaudin M, Schumann-Bard P, Bouet V, Touzani O. Maternal hypertension during pregnancy modifies the response of the immature brain to hypoxia-ischemia : sequential MRI and behavioral investigations. Exp Neurol 2012; 233: 264-272.

48. Huang, Z., Song, L., Wang, C., Liu, J.-Q., Chen, C. Hypoxia-ischemia upregulates TRAIL and TRAIL receptors in the immature rat brain 2012 Developmental Neuroscience 33 (6) , pp. 519-530

49. Resuscitation with 100% oxygen increases injury and counteracts the neuroprotective effect of therapeutic hypothermia in the neonatal rat Dalen, M.L., Liu, X., Elstad, M., Løberg, E.M., Saugstad, O.D., Rootwelt, T., Thoresen, M. 2012 Pediatric Research 71 (3) , pp. 247-252

50. Dalen ML. Hypothermia and room air resuscitation in NT2-N neurons, immature rats and newborn pigs. PhD thesis University of Oslo 2011

51. Pazos MR, Cinquina V, Gomez A, Layunta R, Santos M, Fernandez-Ruiz J, Martinez/Orgado J. Cannabidiol administration after hypoxia/ischemia to newborn rats reduces long-term brain injurz and restores neurobehavioral functions. Neuropharmacology 2012; 63: 776-783.

52. Hartle KD. The neuroanatomical effect of brain injury during arly development in a rat model. PhD Thesis Unv. Manitoba, 2010.

53. Miguel PM. Deficit de atenco e hiperatividade em ratos submetidos a hypoxia/isquemia encefalica neonatal: uma relacao possivel? PhD. thesis. Universidad Federal do Rio Grande do Sul. Porto Alegre 2011.

54. Rojas JJ. Efeitos de enriquecimento ambiental sobre o comportamento e a densidade de espinhos dendriticos no hipocampo de ratos submetidos a hipoxia ischemia neonatal. PhD. thesis. Universidad Federal do Rio Grande do Sul. Porto Alegre 2011

55. Lazzaretti C. Fatores interferentes na inducao daatividate rotacional induzida pelo teste de motricidade sobre grade em modelo animal de doenca de Parkinson. PhD. thesis. Universidad Federal do Rio Grande do Sul. Porto Alegre 2011

56. Doycheva D, Shih G, Chen H, Applegate R, Zhang JH, Tang J. Granulocyte colony stimulating factor in combination with stem cell factor cofers greater neuroprotection after hypoxic ischemic brain damage in the neonatal rats than a solitary treatment. Translational Stroke Res 2012; in press

Own citations:
1. Kiss P, et al. Neurotox Res 2005; 8: 235-244.

2. Kiss P, et al. Neurotox Res 2007; 12: 85-93.
3. Kiss P, et al. Brain Res 2009; 1255: 42-50.
4. Farkas et al. Brain Res Bull 2009; 79: 208-214.
93. Reglődi D, Tamás A, Somogyvári-Vigh A. Pituitary adenylate cyclase activating polypeptide in animal models of neurodegenerative disorders - implications for Huntington and Parkinson`s diseases. Lett Drug Des Disc 2005; 2: 311-315.
Own citations:
1. Tamás A, et al. Endocrine 2006; 29: 275-288.

2. Reglődi D, et al. Ann NY Acad Sci 2006; 1070: 518-524.
3. Tamás A, et al. Ann NY Acad Sci 2006; 1070: 570-574.

4. Tamás A, et al. Endocrine 2006; 29: 275-287.

5. Reglődi D, et al. Neuropeptides 2006; 40 : 265-274.

6. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.
94. Tamás A, Lubics A, Szalontay L, Lengvári I, Reglődi D. Age- and gender differences in behavioral and morphological outcome after 6-hydroxydopamine-induced lesion of the substantia nigra in rats. Behav Brain Res 2005; 158: 221-229. (IF: 2,865)
1. Sanfilippo-Cohn B, Lai S, Zhan G, Fenik P, Pratico D, Mazza E, Veasey SC. Sex differences in susceptibility to osidative injury and sleepiness from intermittent hypoxia. Sleep 2006; 29: 152-159.

2. Boger HA, Middaugh LD, Huang P, Zaman V, Smith AC, Hoffer BJ, Tomac AC, Granholm AC. A partial GNDF depletion leads to earlier age-related deterioration of motor function and tyrosine hydroxylase expression in the substantia nigra. Exp Neurol 2006; 202: 336-347.

3. McArthur S, Murray HE, Dhankot A, Dexter DT, Gillies GE. Striatal susceptibility to a dopaminergic neurotoxin is independent of sex hormone effects on cell survival and DAT expression but is exacerbated by central aromatase inhibition. J Neurochem 2007; 100: 678-692.

4. Luo WF, Bao SY, Liu CF, Huo HM, Zhang ZL, Han W, Wu GH. Study on comparing different means of injection 6-OHDA into medial forebrain bundles and establish the rat model of Parkinsons disease. Suzhou University Journal of Medical Science 2007; 27: 66-69.

5. Musa J. Gender and the brain: can intellectual abilities be defined by biological differences? Forum on Public Policy. Bingham NY. 1-40. forumonpublicpolicy.com

6. Cantuti-Castelvetri I, Keller-McGandy C, Bouzou B, Asteris G, Clark TW, Frosch MP, Standaert DG. Effects of gender on nigral gene expression and parkinson’s disease. Neurobiol Dis 2007; 26: 606-614.

7. Lopez de Maturana RL, Martin B, Millar RP, Brown P, Davidson L, Pawson RP, Nicol MR, Mason JI, Barran P, Naor Z, Maudsley S. GnRH-mediated DAN production regulates the transcription of the GnRH receptor in gonadotrope cells. Neuromolec Med 2007; 9: 230-248.

8. Ciesielska A, Joniec I, Kurkowska-Jastrzebska I, Przybylkowski A, Gromadzka G, Czlonkowska A, Czlonkowski A. Influence of age and gender on cytokine expression in a murine model of Parkinson`s disease. Neuroimmunomodulation 2007; 14: 255-265.

9. Yacoubian TA, Cantuti-Castelvetri I, Bouzou B, Asteris G, McLean PJ, Hyman BT, Standaert DG. Transcritional dysregulation in a transgenic model of Parkinson’s disease. Neurobiol Dis 2008; 29: 515-528.

10. Pienaar IS, Schallert T, Russell VA, Kellaway LA, Carr JA, Daniels WMU. Early pubertal female rats are more resistance than males to 6-hydroxydopamine neurotoxicity and behavioural deficits: a possible role for trophic factors. Restor Neurol Neurosci 2007; 25: 513-526.

11. Ferraz AC, Matheussi F, Szawka RE, Rizelio V, Delattre AM, Rigon P, Hermel EDS, Xavier LL, Achaval M, Anselmo-Franci JA. Evaluation of estrogen neuroprotective effect on nigrostriatal dopaminergic neurons following 6-hydroxydopamine injection into the substantia nigra pars compacta or the medial forebrain bundle. Neurochem Res 2008; 33: 1238-1246.

12. Manciocco A, Chiarotti F, Vitale A, Calamandrei G, Laviola G, Alleva E. The application of Russell and Burch 3R principle in rodent models of neurodegenerative disease: The case of Parkinson's disease. Neurosci Biobehav Rev 2009; 33: 18-32.

13. Dickerson JW, Hemmerle AM, Numan S, Lundgren KH, Seroogy KB. Decreased expression of ErbB4 and tyrosine hydroxylase mRNA and protein in the ventral midbrain of aged rats. Neuroscience 2009; 163: 482-489.

14. Tanida T, Warita K, Mitsuhashi T, Ishihara K, Yokoyama T, Kitagawa H, Hoshi N. Morphological analyses of sex differences and age-related changes in C3H mouse midbrain. J Vet Med Sci 2009; 71: 855-863.

15. Sullivan RM, Duchesne A, Hussain D, Waldron J, Laplante F. Effects of unilateral amygdala dopamine depletion on behavior in the elevated plus maze: role of sex, hemisphere and retesting. Behav Brain Res 2009; 205: 115-122.
16. Pienaar IS. The impact of developmental stress on the functioning and vulnerability of CNS neurons. PhD thesis, 2008. Stellenbosch University, South Africa

17. Gillies GE, McArthur S. Independent influences of sex steroids of systemic and central origin in a rat model of Parkinson`s disease: a contribution to sex-specific neuroprotection by estrogens. Hormones Behav 2010; 57: 23-34.

18. Johnson ML, Day AE, Ho CC, Walker QD, Francis R, Kuhn CM. Androgen decreases dopamine neurone survival in rat midbrain. J Neuroendocrinol 22: 238-247.

19. Johnson ML, Ho CC, Day AE, Walker QD, Francis R, Kuhn CM. Oestrogen receptors enhance dopamine neurone survival in rat midbrain. J Neuroendocirnol 22: 226-237.

20. Seegal RF, Marek KL, Seibyl JP, Jennings DL, Molho ES, Higgins DS, Factor SA, Fitzgerald EF, Hills EA, Korrick SA, Wolff MS, Haase RF, Todd AC, Parsons P, McCaffrey RJ. Occupational exposure to PCBs reduces striatal dopamine transporter densities only in women: a beta-CIT imaging study. Neurobiol Dis 2010; 38: 219-225.

21. Gillies GE, McArthur S. Estrogen actions in the brain and the basis for differential action in men and women: a case for sex-specific medicines. Pharmacol Rev 2010; 62: 155-198.

22. Antzoulatos E, Jakowec MW, Petzinger GM, Wood RI. Sex differences in motor behavior in the MPTP mouse model of Parkinson`s disease. Pharmacol Biochem Behav 2010; 95: 466-472.

23. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214
24. Madison, J.L., Wegrzynowicz, M., Aschner, M., Bowman, A.B. Gender and manganese exposure interactions on mouse striatal neuron morphology NeuroToxicology 2011; 32: 896-906
25. Mc Arthur S, Gillies GE. Peripheral versus central sex steroid hormones in experimental Parkinsons disease. Front Endocrinol (Lausanne) 2011; 2: 82.
26. Dopamine content in the striatum and expression changes of bad and Bcl-2 in elderly rats with abnormal behavior Yu, Z.-Q., Liu, M.-Y., Ren, Q.-X., Xiong, Y., Xu, J.-H., Xiao, C.-H., Gao, D.-S. 2011 Neurochemical Research 36 (12), pp. 2333-2338
Own citations:
1. Tamás A, et al. Endocrine 2006; 29: 275-287.

2. Reglődi D, et al. Ann NY Acad Sci 2006; 1070: 518-524.
3. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

4. Reglodi et al. Curr Pharm Des 2011

2004
95. Farkas O, Tamás A, Zsombok A, Reglődi D, Pál J, Büki A, Lengvári I, Povlishok JT, Dóczi T. Effects of pituitary adenylate cyclase activating polypeptide in a rat model of traumatic brain injury. Regul Pept 2004; 123: 69-75. (IF: 2,531)

1. Chu JYS, Lee LTO, Siu FKY, Chow BKC. The secretin/pituitary adenylate cyclase-activating polypeptide/vasoactive intestinal polypeptide superfamily in the central nervous system. Central Nerv Syst Agents Med Chem 2006; 6: 25-57.

2. van Landeghem FK, Weiss T, von Deimling A. Expression of PACAP and glutamate transporter proteins on satellite oligodendrocyte of the human CNS. Regul Pept 2007; 142: 52-59.

3. Beschorner R, Dietz K, Schauer N, Mittelbronn M, Schluesener HJ, Trautmann K, Meyermann R, Simon P. Expression of EAAT1 reflects a possible neuroprotective function of reactive astrocytes and acrivated microglia following human traumatic brain injury. Histol Histopathol 2007; 22: 515-526.

4. van Landeghem FK, Weiss T, Oehmichen M, von Deimling A. Cellular localization of pituitary adenylate cyclase activating peptide (PACAP) following traumatic brain injury in humans. Acta Neuropathol 2007; 113: 683-693.

5. Bian LS, Liu ZG, Wang WA. Recent progress in research on small molecule agonist of neurotrophic factor receptor Trk. Int J Cerebrovasc Dis 2006; 14: 865-869. (chinese)

6. Monaghan TK, MacKenzie CJ, Plevin R, Lutz EM. PACAP-38 induces neuronal differentiation of human SH-SY5Y neuroblastoma cells via cAMP-mediated activation of ERK and p38 MAP kinases. J Neurochem 2008; 104: 74-88.

7. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

8. Dejda A, Jolivel V, Bourgault S, Seaborn T, Fournier A, Vaudry H, Vaudry D. Inhibitory effect of PACAP on caspase activity in neuronal apoptosis: a better understanding towards therapeutic applications in neurodegenerative diseases. J Mol Neurosci 2008; 36: 26-37.

9. Guillot TS, Richardson JR, Wang MZ, Li YJ, Taylor TN, Ciliax BJ, Zachrisson O, Mercer A, Miller GW. PACAP38 increases vesicular monoamine transporter 2 (VMAT2) expression and attenuates methamphetamine toxicity. Neuropeptides 2008; 42: 423-434.
10. Jolivel V, Basille M, Aubert N, de Jouffrey S, Ancian P, Le Bigot JF, Noack P, Massonneau M, Fournier A, Vaudry H, Gonzalez BJ, Vaudry D. Distribution and functional characterization of pituitary adenylate cyclase activating polypeptide receptors in the brain of non-human primates. Neuroscience 2009; 160:434-451.
11. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.
12. Deguil J, Chavant F, Lafay-Chebassier C, Perault-Pochat MC, Fauconneau B, Pain S. Neuroprotective effect of PACAP on translational control alteration and cognitive decline in MPTP Parkinsonian mice. Neurotox Res 2010; 17: 142-155.

13. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. 2009

14. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

15. Allais A, Burel D, Roy V, Arthaud S, Galas L, Isaac ER, Desfeux A, Parent B, Fournier A, Chapillon P, Sherwood NM, Vaudry H, Gonzalez BJ. Balanced effect of PACAP and FasL on granule cell death during cerebellar development: morphological, functional and behavioural characterization. J Neurochem 2010; 113: 329-340.

16. Wang G, Tan YY, Sun XK, Ren RJ, Zhou HY, Chen SD. Therapeutic effect of neuropeptide PACAP27 on Parkinson`s disease in mice. Ch J Med 2007; 40: 12 (Chinese).

17. Li J, Li XY, Feng DF, Pan DC. Biomarker associated with diffuse axonal injury: exploring pathogenesis, early diagnosis and prognosis. J Trauma / Injury Infection Critc Care 2010; 69: 1610-1618.

18. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
19. Du P, Lee CH, Choi JH, Yoo KY, Lee YL, Kang IJ, Hwang IK, Kim JD, Won MH. Pituitary adenylate cyclase activating polypeptide-immunoreactive cells in the ageing gerbil hippocampus. Acta Histol Embryol 2011; 40: 389-396.
20. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378
21. Tsuchikawa D, Nakamachi T, Tsuchida M, Wada Y, Hori M, Farkas J, Yoshikawa A, Kagami N, Imai N, Shintani N, Hashimoto H, Atsumi T, Shioda S. Neuroprotective effect of endogenous pituitary adenylate cyclase activating polypeptide on spinal cord injury. J Mol Neurosci 2012; 48: 508-517.
22. Du, P., Lee, C.H., Choi, J.H., Yoo, K..-Y., Lee, Y.L., Kang, I.-J., Hwang, I.K., (...), Won, M.-H. Pituitary Adenylate Cyclase-Activating Polypeptide-Immunoreactive Cells in the Ageing Gerbil Hippocampus Journal of Veterinary Medicine Series C: Anatomia Histologia Embryologia 2011, 40: 389-396
23. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
24. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
25. Li SX, Shan D, Duan YJ, Xing JJ, Ding Y, Zhou YW. Magnetic resonance diffusion tensor imaging for diagnosis of pyramidal tract damage in rats . J Forensic Med 2012; 28: 256-260,268

Own citations:
1. Tamás A, et al. J Neurotrauma 2006; 23: 686-695.

2. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

3. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.

4. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
5. Reglodi et al. Curr Pharm Des 2011

6. Tamas et al. Int J Mol Sci 2012

96. Jakab B, Reglődi D, Józsa R, Hollósy T, Tamás A, Lubics A, Lengvári I, Oroszi G, Szilvássy Z, Szolcsányi J, Németh J. Distribution of PACAP-38 in the central nervous system of various species determined by a novel radioimmunoassay. J Biochem Biophys Meth 2004; 61: 189-198. (IF: 1,302)

1. Pugh PC, Margiotta JF. PACAP support of neuronal survival requires MAPK- and activity-generated signals. Mol Cell Neurosci 2006; 31:586-595.

2. Romanova EV, Rubakhin SS, Sweedler JV. One-step sampling, extraction and storage protocol for peptidomics using dihydroxybenzoic. Anal Chem 2008; 80: 3379-3386.

3. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

4. Farnham MM, Pilowsky PM. The role of PACAP in central cardiorespiratory regulation. Resp Physiol Neurobiol 2010; 174: 65-75.

Other
1. Pozsgay G. Role of neurogenic components in inflammatory diseases of the skin, joints and colon. PhD értekezés PTE ÁOK 2007

Own citations:
1. Hollósy T, et al. Regul Pept 2004; 123: 99-106.

2. Józsa R, et al. Peptides 2005; 26: 2344-2350.

3. Molnár L, et al. Ann NY Acad Sci 2006; 1070: 427-430.

4. Józsa R, et al. Ann NY Acad Sci 2006; 1070: 354-358.

5. Józsa R, et al. Ann NY Acad Sci 2006; 1070: 348-353.

6. Németh J, et al. Neuroscience 2006; 143: 223-230.

7. Németh J, et al. J Radioanal Nucl Ch 2007; 273: 327-332.

8. Kiss P, et al. Gen Comp Endocrinol 2007; 152: 225-230.

9. Helyes Zs, et al. Peptides 2007; 28: 1847-1855
10. Hernádi L, et al., Neuroscience 2008; 155: 387-402.
11. Pirger Zs, et al. J Mol Neurosci 2008; 36: 105-114.
12. Boros Á, et al. J Mol Neurosci 2008; 36: 157-165.

13. Ferencz A, et al. J Mol Neurosci 2009; 37: 168-176.

14. Ferencz et al., Transpl Proc 2009; 41: 57-59.

15. Horvath G. et al. Neurosci Lett 2010; 469: 70-74.
16. Teuchner et al., Acta Ophthalmol 2011; 89: 670-675
17. Brubel et al. J Mol Neurosci 2010

18. Szakaly et al. Transplant Proc 2010; 42: 2283-2286.

19. Czegledi et al. Gen Comp Endocrinol 2011

20. Tuka et al. Peptides 2012

21. Szanto et al. J Mol Neurosci 2012

97. Reglődi D, Tamás A, Lubics A, Szalontay L, Lengvári I. Morphological and functional effects of PACAP in a 6-hydroxydopamine-induced lesion of the substantia nigra in rats. Regul Pept 2004; 123: 85-94. (IF: 2,531)
1. Gonzalez-Rey E, Chorny A, Fernandez-Martin A, Varela N, Delgado M. Vasoactive intestinal peptide family as a therapeutic target for Parkinson`s disease. Exp Opinion on Ther Targets 2005; 9: 923-929.

2. Chu JYS, Lee LTO, Siu FKY, Chow BKC. The secretin/pituitary adenylate cyclase-activating polypeptide/vasoactive intestinal polypeptide superfamily in the central nervous system. Central Nerv Syst Agents Med Chem 2006; 6: 25-57.

3. van Landeghem FK, Weiss T, Oehmichen M, von Deimling A. Cellular localization of pituitary adenylate cyclase activating peptide (PACAP) following traumatic brain injury in humans. Acta Neuropathol 2007; 113: 683-693.

4. Bian LS, Liu ZG, Wang WA. Recent progress in research on small molecule agonist of neurotrophic factor receptor Trk. Int J Cerebrovasc Dis 2006; 14: 865-869. (chinese)

5. Staines DR. Is Parkinson`s disease an autoimmune disorder of endogenous vasoactive neuropeptides? Med Hypoth 2007; 69: 1208-1211.

6. Deguil J, Jailloux D, Page G, Fauconneau B, Houeto JL, Philippe M, Muller JM, Pain S. Neuroprotective effects of pituitary adenylate cyclase activating polypeptide (PACAP) in MPP+-induced alteration of translational control in neuro-2a neuroblastoma cells. J Neurosci Res 2007; 85: 2017-2025.

7. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

8. Peterson AL, Nutt JG. Treatment of Parkinson`s disease with trophic factors. Neurotherapeutics 2008; 5: 270-280.

9. Xu XJ, Liu XY, Liang X, Huo X. Expression of endogenous pituitary adenylate cyclase activating polypeptide following acute spinal cord injury in rats. J Clin Rehab Tissue Engin Res 2007; 11: 7195-7198.
10. Wang G, Tan YY, Sun XK, Ren RJ, Zhou HY, Chen SD. Therapeutic effect of neuropeptide PACAP27 on Parkinson`s disease in mice. Ch J Med 2007; 40: 12 (Chinese).

11. Staines DR, Brenu EW, Marshall-Gradisnik S. Postulated vasoactive neuropeptide immunopathology affecting the blood-brain/blood-spinal cord barrier in certain neuropshchiatric fatigue-related conditions: a role for phosphodiesterase inhibitors in treatment? Neuropshych Dis Treatment 2009; 5: 81-89.
12. Deguil J, Chavant F, Lafay-Chebassier C, Perault-Pochat MC, Fauconneau B, Pain S. Neuroprotective effect of PACAP on translational control alteration and cognitive decline in MPTP Parkinsonian mice. Neurotox Res 2010; 17: 142-155

13. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

14. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
15. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378.
16. Wen Z, Yan Z, Hu K, Pang Z, Cheng X, Guo L, Zhang Q, Lai R. Odorranalectin-conjugated nanoperticles: preparation, brain delivery and pharmacodynamic study on Parkinson`s disease following intranasal administration. J Controlled Release 2011; 151: 131-138.

17. Korkmaz OT, Ay H, Ulupinar E, Tuncel N. Vasoactive intestinal peptide enhances striatal plasticity and prevents dopaminergic cell loss in parkinsonian rats . J Mol Neurosci 2012; 48: 565-573.

1. Own citations:
2. Reglődi D, et al. Lett Drug Des Disc 2005; 2: 311-315.

3. Tamás A, et al. Endocrine 2006; 29: 275-288.

4. Reglődi D, et al. Ann NY Acad Sci 2006; 1070: 518-524.

5. Tamás A, et al. Ann NY Acad Sci 2006; 1070: 570-574.

6. Tamás A, et al. Endocrine 2006; 29: 275-287.

7. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

8. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

9. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.
10. Atlasz T, et al. J Mol Neurosci 2008; 36: 97-104.
11. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
12. Szakaly et al. J Mol Neurosci 2008; 36: 89-96.
13. Racz et al. Regul Pept 2010; 160: 91-98.
14. Reglodi et al. Curr Pharm Des 2011

98. Reglődi D, Lubics A, Tamás A, Szalontay L, Lengvári I. Pituitary adenylate cyclase activating polypeptide protects dopaminergic neurons and improves behavioral deficits in a rat model of Parkinson’s disease. Behav Brain Res 2004; 151:303-312. (IF: 2,992)
1. Sokolowska P, Dejda A, Nowak JZ. Neuroprotective role of PACAP, VIP, and PHI in the central nervous system. Postepy Hig Med Dosw 2004; 58: 416-427.

2. Tuncel N, Sener E, Cerit C, Karasu U, Gurer F, Sahinturk V, Baycu C, Ak D, Filiz Z. Brain mast cells and therapeutic potential of vasoactive intestinal peptide in a Parkinson`s disease model in rats: brain microdialysis, behavior, and microscopy. Peptides 2005; 26: 827-836.

3. Linden R, Martins RAP, Silveira MS. Control of programmed cell death by neurotransmitters and neuropeptides in the developing mammalian retina. Progr Retin Eye Res 2005; 24: 457-491.

4. Dejda A, Sokolowska P, Nowak JZ. Neuroprotective potential of three neuropeptides PACAP, VIP and PHI. Pharmacol Reports 2005; 57: 307-320.

5. Chung YC, Seo H, Sonntag KC, Brooks A, Lin L, Isacson O. Cell type-specific gene expression of midbrain dopaminergic neurons reveals molecules involved in their vulnerability and protection. Hum Mol Gen 2005; 15: 1709-1725.

6. Gonzalez-Rey E, Chorny A, Fernandez-Martin A, Varela N, Delgado M. Vasoactive intestinal peptide family as a therapeutic target for Parkinson`s disease. Exp Opinion on Ther Targets 2005; 9: 923-929.

7. Fan LW, Pang Y, Lin SY, Tien LT, Ma TG, Rhodes PG, Cai ZW. Minocycline reduces lipopolysaccharide-induced neurological dysfunction and brain injury in the neonatal rat. J Neurosci Res 2005; 82: 71-82.

8. Funamizu H, Ogiue-Ikeda M, Mukai H, Kawato S, Ueno S. Acute repetitive transcranial magnetic stimulation reactivates dopaminergic system in lesion rats. Neurosci Lett 2005; 383: 77-81.

9. Greene JG. Gene expression profiles of brain dopamine neurons and relevance to neuropsychiatric disease. J Physiol 2006; 575: 411-416.

10. Staines DR. Chronic fatigue syndromes and vasoactive neuropeptide autoimmunity. 2006. Staines Publishing Pty Ltd.

11. Chu JYS, Lee LTO, Siu FKY, Chow BKC. The secretin/pituitary adenylate cyclase-activating polypeptide/vasoactive intestinal polypeptide superfamily in the central nervous system. Central Nerv Syst Agents Med Chem 2006; 6: 27-57.

12. Deguil J, Jailloux D, Page G, Fauconneau B, Houeto JL, Philippe M, Muller JM, Pain S. Neuroprotective effects of pituitary adenylate cyclase activating polypeptide (PACAP) in MPP+-induced alteration of translational control in neuro-2a neuroblastoma cells. J Neurosci Res 2007; 85: 2017-2025.

13. Wang G, Tan YY, Sun XK, Ren RJ, Zhou HY, Chen SD. Therapeutic effect of neuropeptide PACAP27 on Parkinson`s disease in mice. Ch J Med 2007; 40: 12 (Chinese).

14. Blechman J, Borodovsky N, Eisenberg M, Nabel-Rosen H, Grimm J, Levkowitz G. Specification of hypothalamic neurons by dual regulation of the homeodomain protein Orthopedia. Development 2007; 134: 4417-4426.

15. Maguire-Zeiss KA, Mhyre TR, Federoff HJ. Gazing into the future: Parkinson`s disease gene therapeutics to modify natural history. Exp Neurol 2008; 209: 101-113.

16. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

17. Dejda A, Jolivel V, Bourgault S, Seaborn T, Fournier A, Vaudry H, Vaudry D. Inhibitory effect of PACAP on caspase activity in neuronal apoptosis: a better understanding towards therapeutic applications in neurodegenerative diseases. J Mol Neurosci 2008; 36: 26-37.

18. Sarkar DK, Boyadjieva NI, Chen CP, Ortiguela M, Reuhl K, Clement EM, Kuhn P, Marano J. Cyclic adenosine monophosphate differentiated beta-endorphin neurons promote immune funtion and prevent prostate cancer growth. Proc Natl Acad Sci USA 2008; 26: 9105-9110.

19. Sanchez A, Rao HV, Grammas P. PACAP38 protects rat cortical neurons against the neurotoxicity evoked by sodium nitroprusside and thrombin. Regul Pept 2009; 152: 33-40.

20. Guillot TS, Richardson JR, Wang MZ, Li YJ, Taylor TN, Ciliax BJ, Zachrisson O, Mercer A, Miller GW. PACAP38 increases vesicular monoamine transporter 2 (VMAT2) expression and attenuates methamphetamine toxicity. Neuropeptides 2008; 42: 423-434.
21. Jozwiak-Bebenista M, Bednarek K, Nowak JZ. The neuroprotective effect of PACAP, VIP, and derivatives in brain ischemia. Postepy Hig Med Dosw 2008; 62: 478-489.

22. Brasnjevic I, Steinbusch HWM, Schmitz C, Martinez-Martinez P. Delivery of peptide and protein drugs over the blood-brain barrier. Progr Neurobiol 2009; 87: 212-251.

23. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357

24. Deguil J, Chavant F, Lafay-Chebassier C, Perault-Pochat MC, Fauconneau B, Pain S. Neuroprotective effect of PACAP on translational control alteration and cognitive decline in MPTP Parkinsonian mice. Neurotox Res 2010; 17: 142-155
25. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. 2009

26. Yu R, Li J, Wang J, iu X, Huang L, Ding Y, Chen J. The functional recombinant first extracellular (EC1) domain of PACAP receptor PAC1 normal form (PAC1-EC1(N)) recognizes selective ligands and stimulates the proliferation of PAC1-CHO cells. Neurosci Lett 2010; 480: 73-77

27. Chung CY, Licznerski P, Alavian KN, Simeone A, Lin ZC, Martin E, Vance J, Isacson O. The transcription factor orthodenticel homeobox 2 influences axonal projections and vulnerability of midbrain dopaminergic neurons. Brain 2010; 133: 2022-2031.

28. Kanekar S, Gandham M, Lucero MT. PACAP protects against TNFalpha-induced cell death in olfactory epithelium and olfactory placodal cell lines. Mol Cell Neurosci 2010; 45: 345-354.

29. Nakamachi T, Farkas J, Watanabe J, Ohtaki H, Dohi K, Arata S, Shioda S. Role of PACAP in neural stem/progenitor cell and atrsocyte- from neural development to neural repair. Curr Pharm Des 2011; 17: 973-987.
30. Tan YV, Waschek JA. Targeting VIP and PACAP receptor signaling: new therapeutic strategies in multiple sclerosis. ASN Neuro 2011;3 (4), art. no. e00065, pp. 195-212.

31. Sarkar DK. Endorphin Therapy , composition and methods. US Patent. No US 2011/0104296 A1 May 5 2011.

32. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
33. Holighaus Y, Weihe E, Eiden LE. STC1 induction by PACAP is mediated through cAMP and ERK1/2 but not PKA in cultured cortical neurons. J Mol Neurosci 2012; 46: 45-87

34. Malavolta, L., Cabral, F.R.Peptides: Important tools for the treatment of central nervous system disorders 2011 Neuropeptides 45 (5), pp. 309-316

35. Mao SS, Hua R, Zhao XP, Qin X, Sun ZQ, Zhang Y, Wu YQ, Jia MX, Cao JL, Zhang YM. Exogenous administration of PACAP alleviates traumatic brain injury in rats through a mechanism involving the TLR4/MyD88/NF-kB pathway. J Neurotrauma 2012; 29: 1941-1959.

36. Fleming RL, Silveira MS, Santos LE, Henze IP, Gardino PF, de Mello MCF, de Mello FG. Pituitary adenylate cyclase activating polypeptide receptor desensitization induces plastic changes in the dopaminergic phenotype in the mature avian retina. J Neurochem 2012

1. Own citations:
2. Somogyvári-Vigh A and Reglődi D. Curr Pharm Des 2004; 10: 2861-2889.

3. Reglődi D, et al. Regul Pept 2004; 123: 51-59.

4. Reglődi D, et al. Regul Pept 2004; 123: 85-94.

5. Farkas O, et al. Regul Pept 2004; 123: 69-75.

6. Tamás A, et al. Behav Brain Res 2005; 158: 221-229.

7. Reglődi D, et al. Lett Drug Des Disc 2005; 2: 311-315.

8. Tamás A, et al. J Neurotrauma 2006; 23: 686-695.

9. Tamás A, et al. Endocrine 2006; 29: 275-288.

10. Reglődi D, et al. Ann NY Acad Sci 2006; 1070: 518-524.

11. Tamás A, et al. Ann NY Acad Sci 2006; 1070: 570-574.

12. Tamás A, et al. Endocrine 2006; 29: 275-287.

13. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

14. Varhalmi E, et al. J Mol Neurosci 2008; 36: 166-174.
15. Reglodi et al. Curr Pharm Des 2011

16. Vincze et al. Int J Dev Neurosci 2011

99. Reglődi D, Fábián Zs, Tamás A, Lubics A, Szeberényi J , Alexy T, Tóth K, Márton Zs, Borsiczky B, Rőth E, Szalontay L, Lengvári I. Effects of PACAP on in vitro and in vivo neuronal cell death, platelet aggregation, and production of reactive oxygen radicals. Regul Pept 2004; 123: 51-59. (IF: 2,531)

1. Li M, David Cs, Kikuta T, Somogyvári-Vigh A, Arimura A. Signaling cascades involved in neuroprotection by subpicomolar pituitary adenylate cyclase activating polypeptide 38. J Mol Neurosci 2005; 27: 91-106.

2. Canal CE, Gold PE. Different temporal profiles of amnesia after intra-hippocampus and intra-amygdala infusions of anisomycin. Behav Neurosci 2007; 121: 732-741.

3. Xu XJ, Liu XY, Liang X, Huo X. Expression of endogenous pituitary adenylate cyclase activating polypeptide following acute spinal cord injury in rats. J Clin Rehab Tissue Engin Res 2007; 11: 7195-7198.

4. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

5. Guillot TS, Richardson JR, Wang MZ, Li YJ, Taylor TN, Ciliax BJ, Zachrisson O, Mercer A, Miller GW. PACAP38 increases vesicular monoamine transporter 2 (VMAT2) expression and attenuates methamphetamine toxicity. Neuropeptides 2008; 42: 423-434.

6. Lenti L, Zimmermann A, Kis D, Olah O, Toth GK, Hegyi O, Busija DW, Bari F, Domoki F. PACAP and VIP differentially preserve neurovascular reactivity after global cerebral ischemia in newborn pigs. Brain Res 2009; 1283: 50-57.

7. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. 2009

8. Ohtaki H, Satoh A, Nakamachi T, Yofu S, Dohi K, Mori H, Ohara K, Miyamoto K, Hashimoto H, Shintani N, Baba A, Matsunaga M, Shioda S. Regulation of oxidative stess by pituitary adenylate cyclase activating polypeptide (PACAP) mediated by PACAP receptor. J Mol Neurosci 2010; 42: 397-403.

9. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
10. Lazarovici P, Cohen G, Arien-Zakay H, Chen J, Zhang C, Chopp M, Jiang H. Multimodal neuroprotection induced by PACAP38 in oxygen-glucose deprivation and middle cerebral artery occlusion stroke models. J Mol Neurosci 2012; 48: 526-540.
Own citations:
1. Reglődi D, et al. Lett Drug Des Disc 2005; 2: 311-315.

2. Gasz B, et al. Peptides 2006; 27: 87-94.

3. Rácz B, et al. Gen Comp Endocrinol 2007; 153: 115-123.

4. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

5. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
6. Ferencz J, et al. J Mol Neurosci 2009; 37: 168-176.
7. Racz et al. Regul Pept 2010; 160: 91-98.
8. Ferencz et al., J Mol Neurosci 2010

9. Ferencz et al., J Mol Neurosci warm 2010

10. Ferencz et al. Transplant Proc 2010; 42: 2290-2292.

11. Horvath et al. J Mol Neurosci 2010
12. Reglodi et al. Curr Pharm Des 2011

13. Szabadfi et al. Neurotox Res 2011

100. Tamás A, Gábriel R, Rácz B, Dénes V, Kiss P, Lubics A, Lengvári I, Reglődi D. Effects of pituitary adenylate cyclase activating polypeptide in retinal degeneration induced by monosodium-glutamate. Neurosci Lett 2004; 372: 110-113. (IF: 2,019)

1. Nakatani M, Seki T, Shinohara Y, Taki C, Nishimura S, Takaki A, Shioda S. Pituitary adenylate cyclase activating polypeptide (PACAP) stimulates production of interleukin-6 in rat Muller cells. Peptides 2006; 27: 1871-1876.

2. Seki T, Nakatani M, Taki C, Shinohara Y, Ozawa M, Nishimura S, Ito H, Shioda S. Neuroprotective effect of PACAP against kainic acid-induced neurotoxicity in rat retina. Ann NY Acad Sci 2006; 1070: 531-534.

3. van Landeghem FK, Weiss T, von Deimling A. Expression of PACAP and glutamate transporter proteins on satellite oligodendrocyte of the human CNS. Regul Pept 2007; 142: 52-59.

4. Nowak JZ, Jozwiak-Bebenista M, Bednarek K. Effects of PACAP and VIP on cyclic AMP formation in the rat neuronal and astrocyte cultures under normoxic and hypoxic condition. Peptides 2007; 28: 1706-1712.

5. Sha O, Kwong WH. Postnatal developmental changes of vitreous and lens volumes in Sprague-Dawley rats. Neuroembryology and Aging 2006-07; 4: 4183-4188.

6. Allais A, Burel D, Roy V, Arthaud S, Galas L, Isaac ER, Desfeux A, Parent B, Fournier A, Chapillon P, Sherwood NM, Vaudry H, Gonzalez BJ. Balanced effect of PACAP and FasL on granule cell death during cerebellar development: morphological, functionaland behavioural characterization. J Neurochem 2010; 113: 329-340.

7. Teuchner B, Dimmer A, Humpel C, Amberger A, Fischer-Colbrie R, Nemeth J, Waschek JA, Keselbach G, Kralinger M, Schmid E, Bechrakis N, Troger J. VIP, PACAP-38, BDNF and ADNP in NMDA-induced excitotoxicity in the rat retina. Acta Ophthalmol 2011; 89: 670-675

8. Lopez-Perez SJ, Urena-Guerrero ME, Morales-Villagran A. Monosodium glutamate neonatal treatment as a seizure and excitotoxic model. Brain Res 2010; 1317: 246-256.

9. Teuchner B, Dimmer A, Troger J, Fischer-Colbrie F, Schmidt E, Kieselbach G, Dietrich H, Bechrakis N. Secretoneurin and the tachykinin substance P and neurokinin-A/B in NMDA-induced excitotoxicity in the rat retina. Regul Pept 2010; 165: 123-127.

10. Endo K, Nakamachi T, Seki T, Kagami , Wada Y, Nakamura K, Kishimoto K, Hori M, Tsuchikawa D, Shintani N, Hashimoto H, Baba A, Koide R, Shioda S. Neuroprotective effect of PACAP against NMDA-induced retinal damage int he mouse. J Mol Neurosci 2011; 43: 22-29

11. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214.
12. Goursaud S, Focant MC, Berger JV, Nizet Y, Maloteaux JM, Hermans E. The VPAC2 agonist peptide histidine isoleucin (PHI) upregulates glutamate transport in the corpus callosum of a rat model of amyotrophic lateral sclerosis (hSOD1g93A) by inhibiting caspase-3 mediated inactivation of GLT-1a. FASEB J 2011; 25: 3674-3686.

13. Nakamachi T, Matkovits A, Seki T, Shioda S. Distribution and protective function of pituitary adenylate cyclase activating polypeptide in the retina. Front Endocrinol (Lausanne) 2012; 3: 145.
14. Al-Qudsi, Al-Jahdali A. Effect of monosodium glutamate on chick embryo development. J Am Sci 2012; 8: 10.
Other
1. Gallyas F Jr. Új gyógyszercélpontok azonosítása nagy populációt érintő megbetegedésekben. MTA Doktori értekezés, 2007.

Own citations:
1. Babai N, et al. Neurotox Res 2005; 8: 227-233

2. Kiss P, et al. Neurotox Res 2005; 8: 235-244.

3. Babai N, et al. Ann NY Acad Sci 2006; 1070: 149-155.

4. Rácz B, et al. Ann NY Acad Sci 2006; 1070: 507-511.

5. Kiss P, et al. Ann NY Acad Sci 2006; 1070: 365-370.

6. Atlasz T, et al. Ann NY Acad Sci 2006; 1070: 143-148.

7. Rácz B, et al. Regul Pept 2006; 137: 20-26.

8. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

9. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

10. Rácz B, et al. Neurotox Res 2007; 12: 95-104.

11. Atlasz T, et al. Neurotox Res 2007; 12: 105-111.

12. Kiss P, et al. Neurotox Res 2007; 12: 85-93.

13. Atlasz T, et al. Ann NY Acad Sci 2009; 1163: 348-352.
14. Kiss P, et al. Brain Res 2009; 1255: 42-50.

15. Szabadfi et al., Brain Res 2009; 1259: 107-112

16. Atlasz et al., Brain Res Bull 2010; 81: 497-501.

17. Racz et al. Regul Pept 2010; 160: 91-98.
18. Atlasz et al. Ann NY Acad Sci 2010; 1200: 128-139.
19. Szabadfi et al., Int J Mol Sci 2010; 11: 544-561.

20. Atlasz et al. J Mol Neurosci 2010

21. Varga et al. J Mol Neurosci 2010

22. Kiss et al. Neurosci Lett 2011; 487: 400-405
23. Reglodi et al. Curr Pharm Des 2011

24. Denes et al. Neurochem Res 2011

25. Szabadfi et al. Neurotox Res 2011

26. Szabadfi et al. Cell Tissue Res 2012

27. Szabadfi et al. J Mol Neurosci 2012
28. Fabian et al. J Mol Neurosci 2012

29. Lakk et al. 2012

2003
101. Reglődi D, Tamás A, Lengvári I. Examination of sensorimotor performance following middle cerebral artery occlusion in rats. Brain Res Bull 2003; 59: 459-466. (IF: 2,609)
1. Zhang PB, Liu Y, Li J, Wang Y. A simple and sensitive method to assess ischemia occurrence in the setting of focal cerebral ischemia in rat: a comparative study. J Med Colleges Pla (China) 2003; 18: 366-368. (chinese)

2. Virtanen T, Sivenius J, Jolkkonen J. Dehydration and stress do not explain severe weight loss after experimental stroke in rats. J Animal Veten Adv 2003; 2: 247-252.

3. Gibson CL, Murphy SP. Progesteron enhances functional recovery after middle cerebral artery occlusion in male mice. J Cereb Blood Flow Metab 2004; 24: 805-813.

4. Yokoo N, Sheng HX, Mixco J, Homi HM, Pearlstein RD, Warner DS. Intraischemic nitrous oxide alters neither neurologic nor histologic outcome: a comparison with dizocilpine. Anesth Analg 2004; 99: 896-903.

5. Strata F, Coq JO, Byl N, Metzenich MM. Effects of sensorimotor restriction and anoxia on gait and motor cortex organization: implications for a rodent model of cerebral palsy. Neuroscience 2004; 129: 141-156.

6. Gonzalez CLR, Gharbawie OA, Williams PT, Kleim JA, Kolb B, Whishaw IQ. Evidence for bilateral control of skilled movements: ipsilateral skilled forelimb reaching deficits and functional recovery in rats follow motor cortex and lateral frontal cortex lesions. Eur J Neurosci 2004; 20: 3442-3452.

7. Zhang PB. Effects of ketamine-midazolam anesthesia on focal cerebral ischemic injury in rats. J First Milit Med Univ 2004; 24: 1337-1341. (chinese)

8. Li X, Blizzard KK, Zeng Z, DeVries AC, Hurn PD, McCullough LD. Chronic behavioral testing after focal ischemia in the mouse: functional recovery and the effects of gender. Exp Neurol 2004; 187: 94-104.

9. Comparison of pentobarbital and propofol on the outcome of focal cerebral ischemia model in rats. J Central South Univ Med Sci 2004; 29: 671-674.

10. Maynard KI, Sukoff SJ, Ji YQ, Wettstein JG, Black MD. The acoustic startle reflex in Spague-Dawley rats is altered by permanent middle cerebral artery occlusion. Brain Res 2005; 1032: 44-47.

11. Littleton-Kearney MT, Klaus JA, Hurn PD. Effects of combined oral conjugated estrogens and medroxyprogesterone acetate on brain infarction size after experimental stroke in rat. J Cereb Blood Flow Metab 2005; 25: 421-426.

12. Gibson CL, Bath PMW, Murphy SP. G-CSF reduces infarct volume and improves functional outcome after transient focal cerebral ischemia in mice. J Cereb Blood Flow Metab 2005; 25: 431-439.

13. Gibson CL, Coughlan TC, Murphy SP. Glial nitric oxide and ischemia. Glia 2005; 50: 417-426.

14. Shih AY, Li P, Murphy TH. A small-molecule-inducible Nrf2-mediated antioxidant response provides effective prophylaxis against cerebral ischemia in vivo. J Neurosci 2005; 25: 10321-10335.

15. Starker KL. Neurologische und kognitive Leistungsfahigkeit nach tief hypothermem Kreislaufstillstand bei der Ratte: Etablierung eines neuen Modells. Inaugural Dissertazion, Ludwig Maximilians Universitat, Munchen, 2005.

16. Zhang PB, Liu Y, Li J, Chen XL, Tian YF, Sun JJ, Liu JX. Effects of ketamine and midazolam combination anesthesia on focal cerebral ischemia injury in rats. J Sichuan Univ/ Med Sci Edition 2005; 36: 351-354.

17. Erdo F, Berzsenyi P, Német L, Andrási F. Talampanel improves the functional deficit after transient focal cerebral ischemia in rats. A 30-day follow up study. Brain Res Bull 2006; 68: 269-276.

18. Jungwirth B, Mackensen GB, Blobner M, Neff F, Reichart B, Kochs EF, Nollert G. Neurologic outcome after cardiopulmonary bypass with deep hypothermic circulatory arrest in rats: description of a new model. J Thor Cardiovasc Surg 2006; 131: 805-812.

19. Sayeed I, Guo QM, Hoffman SW, Stein DG. Allopregnanolone, a progesterone metabolite, is more effective than progesterone in reducing cortical infarct volume after transient middle cerebral artery occlusion. Ann Emerg Med 2006; 47: 381-389.

20. Gibson CL, Gray LJ, Murphy SP, Bath PMW. Estrogens and experimental ischemic stroke: a systematic review. J Cereb Blood Flow Metab 2006; 26: 1103-1113.

21. Zhang YL, Zhang PB, Qiu SD, Liu Y, Tian YF, Wang Y. Effects of ketamine-midezolam anesthesia on the expression of NMDA and AMPA receptor subunit in the peri-infarction of rat brain. Chinese Med J 2006; 119: 1555-1562.

22. Benedek A, Móricz K, Jurányi Zs, Gigler G, Lévay Gy, Hársing LG, Mátyus P, Szénási G, Albert M. Use of TTC staining for the evaluation of tissue injury in the early phases of reperfusion after focal cerebral ischemia in rats. Brain Res 2006; 1116: 159-165.

23. Zhang YL, Zhang PB, Qiu SD, Liu Y, Tian YF, Wang Y. Effects of ketamine-midazolam anesthesia on the expression of NMDA and AMPA receptor subunit in the peri-infarction of rat brain. Chinese Med J 2006; 119: 1555-1562.

24. Liu PB, Chang D, Song ZC, Ding XY, Zhang ZN. Influence of ketamine anesthesia on the pathological outcome of focal cerebral ischemia model in rats. Chinese J Clin Rehab 2006; 10: 187-189.

25. Liu PB, Chang D, Song ZC, Ding XY, Zhang ZN. Effects of ketamine anesthesia on the pathological outcome of focal cerebral ischemia model in rats. J Fourth Mil Med Univ 2006; 27: 212-214.

26. Gomez C, Santiago-Mejia J, Ventura-Martinez R, Rodriguez R. The sunflower seed test: a simple procedure to evaluate forelimb motor dysfunction after brain ischemia. Drug Dev Res 2006; 67: 752-756.

27. Nedelmann M, Wilhelm-Schwenkenmezger T, Alessandri B, Heimann A, Schneider F, Eicke BM, Dieterich M, Kempski O. Cerebral embolic ischemia in rats: correlation of stroke severity and functional deficit as important outcome parameter. Brain Res 2007; 1130: 188-196.

28. Millerot-Serrurot E, Chausset A, Mossiat C, Prigent-Tessier A, Bertrand N, Garnier P, Beley A, Marie C. Effect of early decrease in the lesion size in late brain tissue loss, synaptophysin expression and functionality after a focal brain lesion in rats. Neurochem Int 2007; 50: 328-335.

29. Renolleau S, Fau S, Goyenvalle C, Joly LM, Chauvier D, Jacotot E, Mariani J, Charriaut-Marlangue C. Specific caspase inhibitor Q-VD-OPh prevents neonatal stroke in P7 rat: a role for gender. J Neurochem 2007; 100: 1062-1071.
30. Ashioti M, Beech JS, Lowe AS, Hesselink MB, Modo M, Williams SCR. Multi-modal characterization of the neocortical clip model of focal cerebral ischemia by MRI, behaviour and immunohistochemistry. Brain Res 2007; 1145: 177-189.
31. Moyanova S, Kortenska L, Mitreva R. Endothelin-1-induced cerebral ischemia: effects of ketanserin and MK-801 on limb placing in rats. Int J Neurosci 2007; 117: 1361-1381.
32. Wang Y, Deng XL, Xiao XH, Yuan BX. A non-steroidal anti-inflammatory agent provides significant protection during focal ischemic stroke with decreased expression of matrix metalloproteinases. Curr Neurovasc Res 2007; 4: 176-183.
33. Sayeed L, Wali B, Stein DG. Progesterone inhibits ischemic brain injury in a rat model of permanent middle cerebral artery occlusion. Restor Neurol Neurosci 2007; 25: 151-159.
34. Benedek A. Az ischaemiás-reperfúziós agyi károsodás korai fázisának vizsgálata szövettani, neurokémiai és funkcionális módszerekkel. Doktori értekezés, Semmelweis Egyetem, Budapest, 2008.
35. Kim YR, van Meer MPA, Tejima E, Murata Y, Mandeville JB, Dai G, Chuang DM, Rosen BR, Lo EH. Functional MRI of delayed chronic lithium treatment in rat focal cerebral ischemia. Stroke 2008; 39: 439-447.
36. Gibson CL, Gray LJ, Bath PMW, Murphy SP. Progesterone for the treatment of experimental brain injury; a systematic review. Brain 2008; 131: 318-328.
37. Chang R, Algird A, Bau C, Rathbone MP, Jiang S. Neuroprotective effects of guanosine on stroke models in vitro and in vivo. Neurosci Lett 2008; 431: 101-105.
38. van der Zijden JP, Bouts JRJ, Roeling TAP, Bleys LAW, van der Toorn A, Dijkhuizen RM. Manganese-enhanced MRI of brain plasticity in relation to functional recovery after experimental stroke. J Cereb Blood Flow Metab 2008; 28: 832-840.
39. Haelewyn B, Rouillon C, Risso JJ, Abraini JH. Functional (neurologic) recovery following transient focal cerebral ischemia in the rat requires at least 80% of ipsilateral cortical and subcortical integrity. Exp Neurol 2008; 213: 238-240.
40. Kale A, McCue S, Brown C, Glazier S, Amende I, Hampton TG. Speed and agility in rat gait and dynamics. Mouse Specific Inc.http://www.mousespecifics.com/physio/index.php?article_number
=22&msi_Session=b6d961db3c0d724a07ec1f6547fbb6d9

41. Myerson CE. Evaluation of sensorimotor deficits and compensatory mechanisms following traumatic brain injury using a three-dimensional kinematic analysis in rodent models. Open Access Thesis 2008, University of Miami, Paper 99.

42. van der Zijden. MR Imagind and Spectroscopy of brain plasticity after experimental stroke. Thesis. University of Utrecht. 2008.

43. Zhang S, Liu XZ, Liu ZL, Wang YM, Hu QL, Ma TZ, Sun SZ. Stem cells modified by brain-derived neurotrophic factor promotes stem cells differentiation into neurons and enhance neuromotor function after brain injury. Chinese J Traumatology- English edition. 2009; 12: 195-199.

44. Zhang P, Li J, Liu Y, Chen X, Kang Q, Zhao J, Li W. Human neural stem cell transplantation attenuates apoptosis and improves neurological functions after cerebral ischemia in rats. Acta Anest Scand 2009; 53: 1184-1191.

45. Ishrat T, Sayeed I, Atif F, Stein DG. Effects of progesterone administration on infarct volume and functional deficits following permanent focal ischemia in rats. Brain Res 2009; 1257: 94-101.
46. Jeon H, Ai JL, Sabri M, Tarig A, Shang XY, Chen G, Macdonald RL. Neurological and neurobehavioral assessment of experimental subarachnoid hemorrhage. BMC Neuroscience 2009; 10: 103.

47. Gibson CL, Coomber B, Rathbone J. Is progesterone a candidate neuroprotective factor for treatment following ischemic stroke. Neuroscientist 2009; 15: 324-332.

48. Bouet V, Freret T, Ankri S, Bezault M, Renolleau S, Bouluard M, Jacotot E, Chauvier D, Schumann-Bard P. Predicting sensorimotor and memory deficits after neonatal ischemic stroke with reperfusion in the rat. Behav Brain Res 2010; 212: 56-63.

49. Xie Y, Chen L, Ding XS, Jiang J, Zhang Y, Chen M. Effect and impact of mailuoning on cerebrak ischemia-reperfusion injury and vascular endothelial growth factor in rats. Ch J Cerebrovasc Dis 2010; 7: 258-262.

50. Homi HM, Sheng HX, Arepally GM, Mackensen GB, Grocott HP. Aprotinin improves functional outcome but not cerebral infarct size in an experimental model of stroke during cardiopulmonary bypass. Anesth Analgesia 2010; 111: 38-45

51. Rink C, Roy S, Khan M, Ananth P, Kuppusamy P, Sen CK, Khanna S. Oxygen-sensitive outcomes and gene expression in acute ischemic stroke. J Cereb Blood Flow Metab 2010; 30: 1275-1287.

52. Campos F, Sobrino T, Ramos-Cabrer P, Argibay B, Agulla J, Perez-Mato M, Rodriguez-Gonzalez R, Brea D, Castillo J. Neuroprotection by glutamate oxaloacetate transaminase in ischemic stroke: an experimental study. J Cereb Blood Flow Metab 2011; 31: 1378-1386.

53. Akpan N, Serrano-Saiz E, Zacharia BE, Otten ML, Ducruet AF, Snipas SJ, Liu W, Velloza J, Cohen G, Sosunov SA, Frey WH, Salvesen GS, Connolly ES, Troy CM. Intranasal delivery of caspase 9 inhibitor redices caspase 6 dependents axon/neurons loss and improves neurological function after stroke. J Neurosci 2011; 31: 8894-8904

54. Gibson CL, Coomber B, Murphy SP. Progesteron is neuroprotective following cerebral ischemia in reproductively ageing female mice. Brain 2011; 134: 2125-2133.

55. Rathbone MP, Saleh TM, Connell BJ, Chang R, Su CX, Worley B, Kim M, Jiang SC. Systemic administration of guanosine promotes functional and histological improvement following an ischemic stroke in rats. Brain Res 2011; 1407: 79-89.
56. Lee JY, Cho E, Ko YE, Kim I, Lee KJ, Kwon SU, Kang DW, Kim JS. Ibidilast, a phosphodiesterase inhibitor with anti-inflammatory activity, protects against ischemic brain injury in rats. Brain Res 2012; 1431: 97-106.
57. Xu X, Zhang J, Chen X, Liu J, Lu H, Yang P, Xiao X, Zhao L, Jiao Q, Zhao B, Zheng P, Liu Y. The increased expression of metabotropic glutamate receptor 5 in subventricular zone neural progenitor cells and enhanced neurogenesis in a rat model of intracerebral hemorrhage. Neuroscience 2012; 202: 474-48
58. Ducruet, A.F., Derosa, P.A., Zacharia, B.E., Sosunov, S.A., Connolly Jr., E.S., Weinstein, D.E. GM1485, a nonimmunosuppressive immunophilin ligand, promotes neurofunctional improvement and neural regeneration following stroke. J Neurosci Res 2012; 90: 1413-1423
59. Tiebosch, I.A.C.W., Crielaard, B.J., Bouts, M.J.R.J., Zwartbol, R., Salas-Perdomo, A., Lammers, T., Planas, A.M., Storm G, Dijkhuizen, R.M. Combined treatment with recombinant tissue plasminogen activator and dexamethasone phosphate-containing liposomes improves neurological outcome and restricts lesion progression after embolic stroke in rats J Neurochem 2012; 123: Suppl 2: 65-74.

60. Zhang, J., Shi, Q., Yang, P., Xu, X., Chen, X., Qi, C., Zhang, J., (...), Liu, Y. Neuroprotection of neurotrophin-3 against focal cerebral ischemia/reperfusion injury is regulated by hypoxia-responsive element in rats. Neuroscience 2012; 222: 1-9.

61. Ohayon, S., Gruenbaum, S.E., Artru, A.A., Boyko, M., Gruenbaum, B.F., Dubilet, M., Leibowitz, A., Shapira Y, Teichberg VI, Zlotnik, A. Anatomical location of arterial and venous lines significantly affects motor performance in rats . Animal Sci J 2012; 83: 656-662.

62. Heydenreich, N., Nolte, M.W., Göb, E., Langhauser, F., Hofmeister, M., Kraft, P., Albert-Weissenberger, C., Brede, M., Varallyay, C., Göbel, K., Meuth, S.G., Nieswandt, B., Dickneite, G., Stoll, G. Kleinschnitz, C. C1-inhibitor protects from brain ischemia-reperfusion injury by combined antiinflammatory and antithrombotic mechanisms . Stroke 2012; 43: 2457-2467.

63. Goyagi, T., Tobe, Y., Nishikawa, T. Long-term and spatial memory effects of selective β1-antagonists after transient focal ischaemia in rats . Br J Anaesthesia 2012; 109-399-406.

64. Raida, Z., Hundahl, C.A., Kelsen, J., Nyengaard, J.R., Hay-Schmidt, A. Reduced infarct size in neuroglobin-null mice after experimental stroke in vivo. Exp Translat Stroke Med 2012; 4: art. no 15.

65. Stocker K. Effekte der Granulocyte Colony Stimulating Factors (G-CSF) nach Schlaganfall bei alten Ratten. Dissertazion. Westphalische Wilhelm Universitat, Munster 2011.

66. Vakili A, Einali MR, Bandegi AR. Protective effect of crocin against cerebral ischemia in a dose-dependent manner in a rat model of ischemic stroke. J Stroke Cerebrovasc Dis 2012; in press

1. Own citations:
2. Somogyvári-Vigh A and Reglődi D. Curr Pharm Des 2004; 10: 2861-2889.
3. Reglődi D, et al. Regul Pept 2004; 123: 85-94.
4. Lubics et al. Behav Brain Res 2005; 157: 157-165
102. Reglődi D, Kiss P, Tamás A, Lengvári I. The effects of PACAP and PACAP antagonist on the neurobehavioral development of newborn rats. Behav Brain Res 2003; 140: 131-139. (IF: 2,817)
1. Fan LW, Lin A, Pang Y, Lei M, Zhang F, Rhodes PG, Cai Z. Hypoxia-ischemia induced neurological dysfunction and brain injury in the neonatal rat. Behav Brain Res 2005; 165: 80-90.

2. Jatana M, Singh I, Singh AK, Jenkins D. Combination of systemic hypothermia and N-acetylcysteine attenuates hypoxic-ischemic brain injury in neonatal rats. Pediatr Res 2006; 59: 684-689.

3. Zhu L, Jiang L. Hypoxia-ischemia induced oligodendrocyte changes and the correlation between white matter injury and neurological dysfunction in the neonatal rat. Sciencepaper Online 2006-08-09 (chinese).

4. Presti-Torres J, de Lima MN, Scalco FS, Caldana F, Garcia VA, Guimaraes MR, Schwartsmann G, Roesler R, Schroder N. Impairments of social behavior and memory after neonatal gastrin-releasing peptide receptor blockade in rats: implications for an animal model of neurodevelopmental disorders. Neuropharmacology 2007; 52: 724-732.

5. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357.

6. Qin L, Tu W, Sun X, Zhang J, Chen Y, Zhao H. Retardation of neurobehavioral development and reelin down-regulation regulated by further DNA methylation in the hippocampus of the rat pups are associated with maternal deprivation. Behav Brain Res 2011; 217: 142-147.

7. Virok DP, Kis Z, Szegedi V, Juhasz G, Zvara A, Muller G, Levay G, Harsing LG, Rajko R, Penke B, Janka Z, Janaky T, Puskas LG. Functional changes in transcriptosomes of the prefrontal cortex and hippocampus in a mouse model of anxiety. Pharmacol Rep 2011; 63: 348-361

8. Chen, J., Woodbury, M.R., Alcorn, J., Honaramooz, A. Dietary supplementation of female rats with elk velvet antler improves physical and neurological development of offspring Evidence-based Complementary and Alternative Medicine 2012 , art. no. 640680

Other
1. Gallyas F Jr. Új gyógyszercélpontok azonosítása nagy populációt érintő megbetegedésekben. MTA Doktori értekezés, 2007

Own citations:
1. Somogyvári-Vigh A and Reglődi D. Curr Pharm Des 2004; 10: 2861-2889.
2. Reglődi D, et al. Behav Brain Res 2004; 151: 303-312.

3. Reglődi D, et al. Regul Pept 2004; 123: 85-94.

4. Hollósy T, et al. Regul Pept 2004; 123: 99-106.

5. Lubics A, et al. Behav Brain Res 2005; 157: 157-165.

6. Kiss P, et al. Neurotox Res 2005; 8: 235-244.
7. Tamás A, et al. Endocrine 2006; 29: 275-288.

8. Kiss P, et al. Ann NY Acad Sci 2006; 1070: 365-370.

9. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.
10. Reglődi D, et al. Neuropeptides 2006; 40: 265-274.

11. Kiss P, et al. Neurotox Res 2007; 12: 85-93.

12. Reglodi D, et al. J Mol Neurosci 2008; 36: 270-278.

13. Kiss P, et al. Brain Res 2009; 1255: 42-50.

14. Farkas et al., Brain Res Bull 2009; 79: 208-214.

15. Reglodi et al. Curr Pharm Des 2011

2002
103. Németh J, Jakab B, Reglődi D, Lubics A, Józsa R, Hollósy T, Tamás A, Lengvári I, Görcs T, Szolcsányi J. Comparative distribution of VIP in the central nervous system of various species measured by a new radioimmunoassay. Regul Pept 2002; 109: 3-7. (IF: 3,205)
1. Sliwa W, Matusiak G, Peszke J. Glycolurils. Heterocycles 2004; 63: 419-443.

Own citations:
1. Józsa R, et al. Ann NY Acad Sci 2006; 1070: 354-358.

2. Józsa R, et al. Ann NY Acad Sci. 2006; 1070: 348-353.

3. Németh J, et al. Neuroscience 2006; 143: 223-230.

4. Németh J, J Radioanal Nucl Ch 2007; 273: 327-332.

104. Reglődi D, Tamás A, Somogyvári-Vigh A, Szántó Z, Kertes E, Lénárd L, Arimura A, Lengvári I. Effects of pretreatment with PACAP on the infarct size and functional outcome in rat permanent focal cerebral ischemia. Peptides 2002; 23: 2227-2234. (IF: 2,635)

1. Ohtaki H, Dohi K, Yufu S, Nakamachi T, Kudo Y, Endo S, Aruya T, Goto N, Watanabe J, Kikuyama S, Shioda S. Effects of pituitary adenylate cyclase activating polypeptide 38 (PACAP38) on tissue oxygen content - Treatment in central nervous system of mice. Regul Pept 2004; 123: 61-67.

2. Sokolowska P, Dejda A, Nowak JZ. Neuroprotective role of PACAP, VIP, and PHI in the central nervous system. Postepy Hig Med Dosw 2004; 58: 416-427.

3. Yu YM, Jawa A, Pan WH, Kastin AJ. Effects of peptides with emphasis on feeding, pain, and behavior - A 5-year (1999-2003) review of publications in Peptides. Peptides 2004; 25: 2257-2281.

4. Foreign Medical Sciences section on Neurology and Neurosurgery 2004; 31: 391-394. (chinese)
5. Effects of PACAP on neuronal damage and muscarinic receptor after global ischemia-reperfusion in old rat. Chinese Pharm Bull 2004; 20: 429-433.

6. Cui X, Han ZT, Liu XS, Wang LN, Fang ZY, Li WB. Effects of PACAP on neuronal damage and muscarinic receptor after global ischemia-reperfusion in old rat. Chinese Pharmacol Bull 2004; 20: 429-433.

7. Qin IY, Block ML, Liu Y, Bienstock RJ, Pei Z, Zhang W, Wu X, Wilson B, Burka T, Hong JS. Microglial NADPH oxidase is a novel target for femtomolar neuroprotection against oxidative stress. FASEB J 2005; 19: 550-557.

8. Dejda A, Sokolowska P, Nowak JZ. Neuroprotective potential of three neuropeptides PACAP, VIP and PHI. Pharmacol Reports 2005; 57: 307-320.

9. Wang K, Xu M, Wang Z. Effect of pituitary adenylate cyclase activating polypeptide on apoptosis following traumatic brain injury in rats. J Traum Surg 2005; 7: 294-297. (chinese)

10. McIlvain HB, Baudy A, Sullivan K, Liu D, Pong K, Fennell M, Dunlop J. Pituitary adenylate cyclase activating peptide (PACAP) induces differentiation in the neuronal F11 cell line through a PKA-dependent pathway. Brain Res 2006; 1077: 16-23.

11. Pilzer I, Gozes I. A splice variant to PACAP receptor that is involved in spermatogenesis is expressed in astrocytes. Ann NY Acad Sci 2006; 1070: 484-490.

12. Benedek A, Móricz K, Jurányi Zs, Gigler G, Lévay Gy, Hársing LG, Mátyus P, Szénási G, Albert M. Use of TTC staining for the evaluation of tissue injury in the early phases of reperfusion after focal cerebral ischemia in rats. Brain Res 2006; 1116: 159-165.

13. Girard BA, Lelievre V, Braas KM, Razinia T, Vizzard MA, Ioffe Y, El Meskini R, Ronnett GV, Waschek JA, May V. Noncompensation in peptide/receptor gene expression and distinct behavioral phenotypes in VIP and PACAP-deficient mice. J Neurochem 2006; 99: 499-513.

14. van Landeghem FK, Weiss T, Oehmichen M, von Deimling A. Cellular localization of pituitary adenylate cyclase activating peptide (PACAP) following traumatic brain injury in humans. Acta Neuropathol 2007; 113: 683-693.

15. Stumm R, Kolodziej A, Prinz V, Endres M, Wu DF, Hollt V. Pituitary adenylate cyclase activating polypeptide is upregulated in cortical pyramidal cells after focal ischemia and protects neurons from mild hypoxic/ischemic damage. J Neurochem 2007; 103: 1666-1681.

16. Samal B, Gerdin MJ, Huddleston D, Hsu CM, Elkahloun AG, Stroth N, Hamelink C, Eiden LE. Meta-analysis of microarray-derived data from PACAP-deficient adrenal gland in vivo and PACAP-treated chromaffin cells identifies distinct classes of PACAP-regulated genes. Peptides 2007; 28: 1871-1882.

17. Armstrong BD, Abad C, Chhith S, Cheung-Lau G, Hajji OE, Nobuta H, Waschek JA. Impaired nerve regeneration and enhanced neuroinflammatory response in mice lacking pituitary adenylyl cyclase activating peptide. Neuroscience 2007; 151: 63-73.

18. Ohtaki H, Nakamachi T, Watanabe J, Yofu S, Matsunaga M, Matsuno R, Dohi K, Shioda S. Does PACAP have therapeutic potential in the field of neurodegenerative medicine? In> New Frontiers in Regenerative Medicine, eds: Kusano M, Shioda S. 2007; pp: 135-142.

19. Mustafa T, Eiden LE. Secretin superfamily: PACAP, VIP, and Related Peptides. In Handbook of Neurochemistry and Molecular Neurobiology. Ed: Lajtha A. Springer. 2008; pp: 463-500.

20. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

21. Dejda A, Jolivel V, Bourgault S, Seaborn T, Fournier A, Vaudry H, Vaudry D. Inhibitory effect of PACAP on caspase activity in neuronal apoptosis: a better understanding towards therapeutic applications in neurodegenerative diseases. J Mol Neurosci 2008; 36: 26-37.

22. Seki T, Itoh H, Nakamachi T, Shioda S. Suppression of ganglion cell death by PACAP following optic nerve transection in the rat. J Mol Neurosci 2008; 36: 57-60.

23. Sanchez A, Rao HV, Grammas P. PACAP38 protects rat cortical neurons against the neurotoxicity evoked by sodium nitroprusside and thrombin. Regul Pept 2009; 152: 33-40.

24. Guillot TS, Richardson JR, Wang MZ, Li YJ, Taylor TN, Ciliax BJ, Zachrisson O, Mercer A, Miller GW. PACAP38 increases vesicular monoamine transporter 2 (VMAT2) expression and attenuates methamphetamine toxicity. Neuropeptides 2008; 42: 423-434.
25. Hua F, Ma J, Ha T, Kelley J, Williams DL, Kao RL, Kalbfleisch JH, Browder IW, Li CF. Preconditioning with a TLR2 specific ligand increases resistance to cerebral ischemia/reperfusion injury. J Neuroimmunol 2008; 199: 75-82.

26. Jozwiak-Bebenista M, Bednarek K, Nowak JZ. The neuroprotective effect of PACAP, VIP, and derivatives in brain ischemia. Postepy Hig Med Dosw 2008; 62: 478-489.

27. Hua F, Ma J, Ha T, Kelley JL, Kao RL, Schweitzer JL, Kalbfleisch JH, Williams DL, Li C. Differential roles of TLR2 and TLR4 in acute focal cerebral ischemia/reperfusion injury in mice. Brain Res 2009; 1262: 100-108.

28. Vaudry D, Falluel-Morel A, Bourgault S, Basille M, Burel D, Wurtz O, Fournier A, Chow BKC, Hashimoto H, Galas L, Vaudry H. Pituitary adenalyte cyclae activating polypeptide and its receptors: 20 years after the discovery. Pharm Rev 2009; 61: 283-357

29. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. 2009

30. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

31. Chapter MC, White CM, DeRidder A, Chadwick W, Martin B, Maudsley S. Chemical modification of Class II G protein-coupled receptor ligands: frontiers in the development of peptide analogs as neuroendocrine pharmacological therapies. Pharmacol Ther 2010; 125: 39-54.

32. Deguil J, Chavant F, Lafay-Chebassier C, Perault-Pochat MC, Fauconneau B, Pain S. Neuroprotective effect of PACAP on translational control alteration and cognitive decline in MPTP Parkinsonian mice. Neurotox Res 2010; 17: 142-155.
33. Stroth N, Holighaus Y Ait-Ali D, Eiden LE. PACAP: a master regulator of neuroendocrine stress circuits and the cellular stress response. Ann NY Acad Sci 2011; 1220: 49-59.

34. Baxter P. Neuronal activity-dependent protection against apoptotic and oxidative instults. PhD Thesis. University of Edinburgh. 2011
35. Seaborn T, Masmoudi O, Fournier A, Vaudry H, Vaudry D. Protective effects of pituitary adenylate cyclase activating polypeptide (PACAP) against apoptosis. Curr Pharm Des 2011; 17: 204-214
36. Dejda A, Seaborn T, Bourgault S, Touzani O, Fournier A, Vaudry H, Vaudry D. PACAP and a novel stable analogue protect rat brain from ischemia: insights into the mechanisms of action. Peptides 2011; 32: 1207-1216.
37. Du P, Lee CH, Choi JH, Yoo KY, Lee YL, Kang IJ, Hwang IK, Kim JD, Won MH. Pituitary adenylate cyclase activating polypeptide-immunoreactive cells in the ageing gerbil hippocampus. Acta Histol Embryol 2011; 40: 389-396

38. Baxter PS, Martel MA, McMahon A, Kind PC, Hardingham GE. Pituitary adenylate cyclase activating polypeptide (PACAP) induces long-lasting neuroprotection through the induction of activity-dependent signaling via the cAMP response element-binding protein (CREB)-regulated transcription coactivator 1 (CRTC1). J Neurochem 2011; 118: 365-378
39. Tan YV, Waschek JA. Targeting VIP and PACAP receptor signaling: new therapeutic strategies in multiple sclerosis. ASN Neuro 2011; 3 (4), art. no. e00065, pp. 195-212

40. Holighaus Y, Weihe E, Eiden LE. STC1 induction by PACAP is mediated through cAMP and ERK1/2 but not PKA in cultured cortical neurons. J Mol Neurosci 2012; 46: 75-87.
41. Lourbopoulos A, Chatzigeorgiou S, Mavridis T, Kokkinakis I, Tascos N, Simeonidou C. Stereotactic coordinates for intracerebroventricular infusion after permanent focal cerebral ischemia in Wistar rats. Hippokratia 2012; 16: 51-56.

42. Mao SS, Hua R, Zhao XP, Qin X, Sun ZQ, Zhang Y, Wu YQ, Jia MX, Cao JL, Zhang YM. Exogenous administration of PACAP alleviates traumatic brain injury in rats through a mechanism involving the TLR4/MyD88/NF-kB pathway. J Neurotrauma 2012; 29: 1941-1959.

43. Tripathy D, Sanchez A, Yin X, Martinez J, Grammas P. Age/related decrease in cerebrovascular-derived neuroprotective proteins: effect of acetaminophen. Microvasc Res 2012; 84: 278-285.

44. Qin X, Sun ZQ, Dai XJ, Mao SS, Zhang JL, Jia MX, Zhang YM. Toll-like receptor 4 signaling is involved in PACAP-induced neuroprotection in BV2 microglial cells under ODG/reoxygenation. Neurol Res 2012; 34: 379-389.

45. Hong JS, Qin L, Li G, Block M, Zhang W, Chen PS, Peng GS. Methods related to the treatment of neurodegenerative and inflammatory conditions. United States Patent 2012 Jan 3. Patent No: 8,088, 787 B2

Other
1. Farkas O. A koponyatrauma által kiváltott diffúz axonális és neuronális károsodás pathomechanizmusának vizsgálata és therápiás befolyásolásának lehetőségei. PhD értekezés PTE ÁOK 2006.

Own citations:
1. Reglődi D, et al. Brain Res Bull 2003; 59: 459-466.

2. Somogyvári-Vigh A and Reglődi D. Curr Pharm Des 2004; 10: 2861-2889.
3. Reglődi D, et al. Behav Brain Res 2004; 151: 303-312.

4. Reglődi D, et al. Regul Pept 2004; 123: 51-59.

5. Reglődi D, et al. Regul Pept 2004; 123: 85-94.

6. Lubics A, et al. Behav Brain Res 2005; 157: 157-165.

7. Babai N, et al. Neurotox Res 2005; 8: 227-233.
8. Ohtaki H, et al. PNAS 2006; 103: 7488-7493.

9. Tamás A, et al. J Neurotrauma 2006; 23: 686-695.

10. Atlasz T, et al. Ann NY Acad Sci 2006; 1070: 143-148.

11. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.

12. Atlasz T, et al. Gen Comp Endocrinol 2007; 153: 108-114.

13. Kövesdi E, et al. Progr Br Res 2007; 161: 81-95.
14. Rácz B, et al. Regul Pept 2008; 145: 105-115.

15. Szakály P, et al. J Mol Neurosci 2008; 36: 89-96.
16. Gaál V, et al. J Mol Neurosci 2008; 36: 321-329.
17. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.
18. Atlasz et al., Brain Res Bull 2010; 81: 497-501.

19. Atlasz et al. J Mol Neurosci 2010

20. Reglodi et al. Curr Pharm Des 2011

21. Szabadfi et al. Neurotox Res 2011

22. Reglodi et al. J Mol Neurosci 2012

23. Tamas et al. Int J Mol Sci 2012

105. Tamás A, Reglődi D, Szántó Z, Borsiczky B, Németh J, Lengvári I. Comparative neuroprotective effects of preischemic PACAP and VIP administration in permanent occlusion of the middle cerebral artery in rats. Neuroendocrinol Lett 2002; 23: 249-254. (IF: 1,278)
1. Martin B, de Maturana LR, Brenneman R, Walent T, Mattson MP, Maudsley S. Class II G protein-coupled receptors and their ligands in neuronal function and protection. Neuromolecular Med 2005; 7: 3-36.

2. Basille M, Cartier D, Vaudry D, Lihrmann I, Fournier A, Freger P, Gallo-Payet N, Vaudry H, Gonzalez BJ. Localization and characterization of pituitary adenylate cyclase-activating polypeptide receptors in the human cerebellum during development. J Comp Neurol 2006; 496: 468-478.

3. Basille M, Falluel-Morel A, Vaudry D, Aubert N, Fournier A, Freger P, Gallo-Payet N, Vaudry H, Gonzalez B. Ontogeny of PACAP receptors in the human cerebellum: perspectives of therapeutic applications. Regul Pept 2006; 137: 27-33.

4. Aubert N, Basille M, Falluel-Morel A, Vaudry D, Bucharles C, Jolivel V, Fisch C, De Jouffrey S, Le Bigot JF, Fournier A, Vaudry H, Gonzalez BJ. Molecular, cellular and functional characterization of pituitary adenylate cyclase activating polypeptide and its receptors in the cerebellum of new and old worlds monkeys. J Comp Neurol 2007; 504: 427-439.

5. Wang G, Tan YY, Sun XK, Ren RJ, Zhou HY, Chen SD. Therapeutic effect of neuropeptide PACAP27 on Parkinson`s disease in mice. Ch J Med 2007; 40: 12 (Chinese).

6. Wang G, Pan J, Tan YY, Sun XK, Zhang YF, Zhou HY, Ren RJ, Wang XJ, Chen SD. Neuroprotective effects of PACAP27 in mice model of Parkinson`s disease involved in the modulation of KATP subunits and D2 receptors in the striatum. Neuropeptides 2008; 42: 267-276.

7. Ohtaki H, Nakamachi T, Dohi K, Shioda S. Role of PACAP in ischemic neural death. J Mol Neurosci 2008; 36: 16-25.

8. Monaghan TK, Pou C, MacKenzie CJ, Plevin R, Lutz EM. Neurotrophic actions of PACAP-38 and LIF on human neuroblastoma SH-SY5Y cells. J Mol Neurosci 2008; 36: 41-56.

9. Lenti L, Zimmermann A, Kis D, Olah O, Toth GK, Hegyi O, Busija DW, Bari F, Domoki F. PACAP and VIP differentially preserve neurovascular reactivity after global cerebral ischemia in newborn pigs. Brain Res 2009; 1283: 50-57.

10. Lenti L. Cerebrovascular effects of pituitary adenylate cyclase activating polypeptide and vasoactive intestinal peptide in newborn pigs. PhD ertekezes. 2009

11. Bourgault S, Vaudry D, Dejda A, Doan ND, Vaudry H, Fournier A. Pituitary adenylate cyclase activating polypeptide: focus on structure-activity relationships of a neuroprotective peptide. Curr Med Chem 2009; 16: 4462-4480.

12. Dejda A, Seaborn T, Bourgault S, Touzani O, Fournier A, Vaudry H, Vaudry D. PACAP and a novel stable analogue protect rat brain from ischemia: insights into the mechanisms of action. Peptides 2011; 32: 1207-1216.
13. Yang J, Song TB, Zhao ZH, Qui SD, Hu XD, Chang L. Vasoactive intestinal peptide protects against ischemic brain damage induced by focal cerebral ischemia in rats. Brain Res 2011; 1398: 94-101.
14. Holighaus Y, Weihe E, Eiden LE. STC1 induction by PACAP is mediated through cAMP and ERK1/2 but not PKA in cultured cortical neurons. J Mol Neurosci 2012; 46: 75-87

15. Nakamachi T, Shioda S. PACAP as a neuroprotectant. Seikagaku 2012, 84: 566/569

Own citations:
1. Reglődi D, et al. Behav Brain Res 2003; 140: 131-139.

2. Somogyvári-Vigh A and Reglődi D, Curr Pharm Des 2004; 10: 2861-2889.
3. Reglődi D, et al. Regul Pept 2004; 123: 51-59.

4. Rácz B, et al. Int J Neuroprot Neurodeg 2006; 2: 80-85.

5. Horvath et al., J Mol Neurosci 2010

6. Reglodi et al. Curr Pharm Des 2011

7. Reglodi et al. J Mol Neurosci 2012

8. Tamas et al. Int J Mol Sci 2012

Neurotoxicity Research 2008, volume 13, number 2.

Abstracts
Boronkai Á, Németh J, Tamás A, Brubel R, Fónagy E, Hauser D, Kiss P, Rácz B, Lubics A, Varga T, Koppán M, Reglődi D. Occurrence of PACAP in human placenta and its effects of MAP kinases in human trophoblast cells. J Mol Neurosci 2007; 33: 344. (abstract)

Own citations:
1. Reglődi D, et al. J Mol Neurosci 2008; 36: 270-278.

Nemeth A, Racz B, Kiss P, Kustos I, Lujber L, Nagy Gy, Pytel J, Hollosy T, Lubics A, Brubel R, Lengvari I, Reglodi D, Tamas A. Effect of PACAP on oxidative stress-induced apoptopsis of cochlear cells and on endolymph protein. J Mol Neurosci 2007;33:331. (Abstract)

Own citations:
1. Racz et al. Regul Pept 2009
Kövesdi E, Tamás A, Reglődi D, Bukovics P, Tóth G, Dóczi T, Hernádi I, Büki A. Behavioral aspects of posttraumatic administration of PACAP using a rat model of impact acceleration head injury. J Mol Neurosci 2007; 33: 330.
Own citations:
1. Tamas et al. Int j Mol Sci 2012.

Reglődi D, Tamás A, Lubics A, Szalontay L, Zsombok A, Farkas O, Büki A, Dóczi T, Lengvári I. Recent results on the neuroprotective effects of PACAP in rat models of focal cerebral ischemia, Parkinson`s disease and traumatic brain injury. Neurotox Res 2005; 8: 317. (absztrakt)

1. Segura-Aguilar J, Kostrzewa RM. Neurotoxins and neurotoxicity mechanisms. An overview. Neurotox Res 2006; 10: 263-287.

Own citations:
1. Kövesdi E, et al. Neurotox Res 2008; 13: 71-78.

Reglődi D, Tamás A, Rácz B, Dénes V, Lubics A, Lengvári I, Gábriel R. Effects of pituitary adenylate cyclase activating polypeptide in retinal degeneration induced by monosodium glutamate in the rat. Neurotox Res 2005; 8: 324. (absztrakt)

Segura-Aguilar J, Kostrzewa RM. Neurotoxins and neurotoxicity mechanisms. An overview. Neurotox Res 2006; 10: 263-287.

Tamás A, Lubics A, Szalontay L, Lengvári I, Reglődi D. Age- and gender differences in behavioral and morphological outcome in the 6-hydroxydopamine model of Parkinson`s disease in rats. Neurotox Res 2005; 8: 324. (absztrakt)
Segura-Aguilar J, Kostrzewa RM. Neurotoxins and neurotoxicity mechanisms. An overview. Neurotox Res 2006; 10: 263-287.

49

