

Retinoic acid deficiency leads to an increase in spermatogonial stem number in the neonatal mouse testis, but excess retinoic acid results in no change

Kellie S. Agrimson, Melissa J. Oatley, Debra Mitchell, Jon M. Oatley, Michael D. Griswold, Cathryn A. Hogarth

PII: S0012-1606(17)30047-7
DOI: <https://doi.org/10.1016/j.ydbio.2017.10.002>
Reference: YDBIO7599

To appear in: *Developmental Biology*

Received date: 24 January 2017
Revised date: 2 October 2017
Accepted date: 3 October 2017

Cite this article as: Kellie S. Agrimson, Melissa J. Oatley, Debra Mitchell, Jon M. Oatley, Michael D. Griswold and Cathryn A. Hogarth, Retinoic acid deficiency leads to an increase in spermatogonial stem number in the neonatal mouse testis, but excess retinoic acid results in no change, *Developmental Biology*, <https://doi.org/10.1016/j.ydbio.2017.10.002>

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting galley proof before it is published in its final citable form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

Title: Retinoic acid deficiency leads to an increase in spermatogonial stem number in the neonatal mouse testis, but excess retinoic acid results in no change

Authors and Affiliations: Kellie S. Agrimson^{a,1}, Melissa J. Oatley^a, Debra Mitchell^a, Jon M. Oatley^a, Michael D. Griswold^a, and Cathryn A. Hogarth^a

^aSchool of Molecular Biosciences and the Center for Reproductive Biology, Washington State University, Pullman, Washington, USA

Correspondence: Cathryn A. Hogarth, School of Molecular Biosciences, Washington State University, Pullman, WA 99164. Email: chogarth@wsu.edu

Funding: This work was supported by the National Institutes of Health [Grants R01 HD10808 to MDG and R01 HD061665 to JMO].

¹ Present address: Department of Genetics, Cell Biology, and Development, University of Minnesota, Minneapolis, Minnesota, USA

Download English Version:

<https://daneshyari.com/en/article/8467717>

Download Persian Version:

<https://daneshyari.com/article/8467717>

[Daneshyari.com](https://daneshyari.com)