
BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
 
 
 
 

XVI ANNUAL MEETING OF THE 
ARGENTINE SOCIETY OF 

BIOLOGY 
 
 
 

(XVI JORNADAS ANUALES DE LA SOCIEDAD 
ARGENTINA DE BIOLOGÍA) 

 
 
 

“Human impact on the physiology of the organisms” 
 
 
 
 

December 1-3, 2014 
 
 

Chascomús, Argentina 
 
 

The abstracts were evaluated by the Scientific Committee of the Argentine 
Society of Biology 

 1


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

 
 
 
 

ARGENTINE SOCIETY OF 
BIOLOGY 

 
 

BOARD OF DIRECTORS (2014) 
 
 

 
PRESIDENT:    GUSTAVO M. SOMOZA  

 

VICE-PRESIDENT:    MÓNICA H. VAZQUEZ-LEVIN 
 

SECRETARY:     GRISELDA IRUSTA   
 

TREASURER:    ISABEL M. LACAU  
 

BOARD MEMBERS:    LEANDRO A. MIRANDA 
CLARA I. MARIN BRIGGILER 
VICTORIA LUX-LANTOS 
DÉBORA COHEN 
FERNANDA PARBORELL 

 2


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 

LECTURES 
 

A1 
UPDATE OF KEY MOLECULES IN THE BRAIN INVOLVED IN THE CONTROL OF PUBERTY 

AND REPRODUCTION. 
Kauffman A 
Department of Reproductive Medicine, UCSD, La Jolla, CA, USA. akauffman@ucsd.edu 
The neuroendocrine reproductive axis is controlled by various hormonal and neural pathways that converge upon and 
regulate forebrain gonadotropin-releasing hormone (GnRH) neurons. The status of the reproductive axis and GnRH 
secretion differs between various life stages, including puberty and adulthood. However, until recently, many of the key 
neural circuits underlying the control of GnRH neurons at different life stages were only poorly understood. The recently-
identified neuropeptides kisspeptin (encoded by the Kiss1 gene), neurokinin B (NKB; encoded by Tac2), and RFRP-3 
(GnIH; encoded by Rfrp), have been implicated as important regulators of GnRH neurons in numerous species. In 
mammals, these reproductive neuronal populations are located in several discrete brain regions, including hypothalamic 
nuclei and the amygdala. Accumulating evidence indicates that kisspeptin and NKB neurons are potent stimulators of the 
reproductive axis at different life stages, including puberty and adulthood, whereas RFRP-3 neurons inhibit the reproductive 
axis. Studies have now begun to examine how these circuits are themselves regulated, both in adulthood and development. 
Findings from multiple mammalian species and both sexes indicate that Kiss1, NKB, and Rfrp neurons are each regulated by 
sex steroids (estrogen and testosterone), to differing degrees. Intriguingly, the manner in which sex steroids regulate these 
neurons (stimulatory or inhibitory) is both gene and region-specific within the brain, a finding which may illuminate the 
cellular mechanisms of steroid-mediated positive and negative feedback regulation of GnRH secretion. Moreover, certain 
Kiss1 populations undergo sexual differentiation, a developmental process driven by sex steroids during critical postnatal 
periods. Thus, compounds the mimic or antagonize sex steroid signaling, such as phytoestrogens, can have notable effects 
on reproductive brain circuits, and can alter both puberty and fertility, as well as sexual differentiation. These topics will be 
summarized and discussed, with particular emphasis on rodent models. 
 
 

A2 
PHARMACEUTICAL SOUP: THE NEW ENVIRONMENTAL REALITY. 

Trudeau V  
University of Ottawa. Canada, trudeauv@uottawa.ca 
A vast array of industrial pollutants and agricultural pesticides, are now present in the environment. Hundreds of human and 
veterinary pharmaceuticals are also present in detectable and biologically active concentrations in every environment where 
they have been assessed. The main sources contributing to this pharmaceutical soup are human sewage effluents and 
agricultural run-off. The difference with pharmaceuticals compared to other pollutants is that the vast majority was 
specifically designed to be highly active in vertebrate systems at low concentrations. Research across vertebrate taxa is 
revealing significant effects of such pollutants on the nervous system in addition to peripheral organ systems. More 
specifically, it is now clear that many pharmaceuticals can affect neuroendocrine neurons and the physiological processes 
they control. I have proposed that ‘neuroendocrine disruption’ extends the concept of endocrine disruption to include the 
full breadth of integrative physiology-that is, neuroendocrine disruption is more than just hormones. It is possible that 
pharmaceutical pollutants disrupt numerous other neurochemical pathways, upsetting diverse physiological and behavioral 
processes. The impacts of the antidepressant Prozac and the contraceptive steroid ethinyl-estradiol on fish reproductive and 
metabolic physiology will be presented as examples of neuroendocrine disruption as they are now widely found in aquatic 
ecosystems, and can be detected in tissues of wild-caught fish.  
 
 

SYMPOSIA 
 
Endocrine Perturbation 
 

A3 
ENDOCRINE DISRUPTORS IN AQUATIC ENVIRONMENTS OF ARGENTINA. IS BIOTA AT 

RISK? 
Carriquiriborde P 
Centro de Investigaciones del Medio Ambiente, Fac. Cs Exactas, UNLP, pcarriqu@quimica.unlp.edu.ar 
Endocrine disruptors include a diverse group of environmental pollutants that share the property of interfering with the 
endocrine system. Because of this, they are characterized by inducing adverse effects at very low concentrations, 
sometimes even below the detection limits of the most sophisticated instrumentation. There are numerous cases worldwide  

 3

mailto:trudeauv@uottawa.ca
mailto:pcarriqu@quimica.unlp.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
that highlight the environmental relevance of these compounds. In particular natural and synthetic estrogens are a major 
responsible for the observed in estrogenic activity sewage. In Argentina very little is known about the occurrence of these 
compounds in the environment and even less about the consequence of their effects on biota. Recent studies show 
concentration of E2 and EE2 in sewage and surface waters relatively high compared with other regions of the world. 
Studies with indigenous fish species indicate that observed concentrations would exceed those levels that alter the 
expression of genes involved in metabolism and intracellular signaling of steroids, as well as in gonadal development and 
sexual differentiation, and the development of secondary sexual characters. These findings raise concern on the potential 
existence of risk to fish and other aquatic organisms, but further studies are still needed to confirm these effects in natural 
environments. 
 
 

A4 
EXPOSURE OF Caiman latirostris TO ENDOCRINE-DISRUPTING CHEMICALS: 

MORPHOLOGICAL AND MOLECULAR CHANGES IN TESTES. 
Durando M  
Instituto de Salud y Ambiente del Litoral (ISAL), CONICET-Universidad Nacional del Litoral, Santa Fe, Argentina, 
mdurando@fbcb.unl.edu.ar 
Caiman latirostris is a reptilian species that exhibits temperature- and hormone-dependent sex determination (TSD and 
HSD, respectively). In gonad-adrenal-mesonephros complexes of TSD-males, TSD-females and HSD-females at 10 days 
of age, we evaluated the expression of genes associated with sex determination/differentiation: amh, sox9 and sf-1. We 
found a sexually dimorphic pattern of amh and sox9 and that sox9 expression was different between TSD-females and 
HSD-females. We also found that in ovo exposure to endocrine-disrupting chemicals (EDC) - endosulfan (END), bisphenol 
A (BPA) or atrazine (ATZ)- disrupted the histo-functional features of the testis (tortuous seminiferous tubules, emptied 
tubular lumens, high frequency of apoptosis) of TSD-males. END exposure caused an increased expression of all the genes 
evaluated. Our results provide new tools to understand the mechanisms that lead to abnormalities in caiman gonadal 
biology and show that in ovo exposure to EDC affects molecular and morphological levels in testes. 
 
 

A5 
ENDOCRINE DISRUPTING COMPOUNDS AND FERTILITY: POSTNATAL EXPOSURE ALTERS 

UTERINE DEVELOPMENT AND FEMALE FERTILITY IN THE RAT. 
Varayoud J 
Instituto de Salud y Ambiente del Litoral (ISAL), CONICET-Universidad Nacional del Litoral, Santa Fe, Argentina, 
varayoud@fbcb.unl.edu.ar  
Postnatal development is a critical period and the endocrine disrupting compounds (EDCs) can be associated with 
reproductive pathologies, such as infertility. Our research efforts are focusing on EDCs effects on uterine development and 
their consequences later in life. Using a rat model of postnatal exposure we observed that low doses of EDCs disrupt the 
uterine development. Then, we studied long-term effects on: 1) reproductive performance, 2) implantation and post-
implantation processes, 3) epigenetic marks of endocrine-dependent genes. We detected a decrease of implantation and an 
increase of resorption sites. To evaluate  molecular effects, we observed a mis-regulation of implantation and 
decidualization-associated genes and an impaired endometrial proliferation. In addition, changes of estrogen receptor alpha 
DNA methylation were detected in adult rats. The EDCs exposure might contribute to the impaired fertility noted over the 
past decades. 
 
 

A6 
IMPOSEX IN MARINE SNAILS IN ARGENTINA: ENVIRONMENTAL EFFECTS. 

Penchaszadeh P 
Museo Argentino de Ciencias Naturales-CONICET, pablopench@gmail.com 
The introduction of TBT compounds into the international market of antifouling paints occurred during the 1960s and 
rapidly expanded due to the reduced cost and efficiency of these materials. The undesirable effects in natural environments 
were discovered a few years later, including the imposition of masculine characters over female gastropods, termed 
imposex. Imposex in caenogastropods is the most studied negative effect of TBT. Other effects of this contaminant in biota 
include malformations, mortality, and hormonal imbalance in dolphins, crabs, lobsters, oysters, invertebrate larvae, sea 
grasses, and algae. Imposex was found in Argentina in 2000. The imposex incidence and TBT pollution were investigated 
along 4,700 km of Argentinean coast, including city harbors and proximal zones without marine traffic. 12 gastropod 
species where studied, and found the imposex phenomenon for the first time in six species. In high marine traffic zones, 
TBT pollution was registered and the percentage of imposex was high, while these occurrences were null in areas without 
boat traffic. The species that best reflect the degree of imposex were those inhabiting sandy/muddy or mixed bottoms. TBT  
 

 4

mailto:mdurando@fbcb.unl.edu.ar
mailto:varayoud@fbcb.unl.edu.ar
mailto:pablopench@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
determination and imposex incidence indicate that pollution was focused mainly near ports with high marine traffic or in 
areas where ship hulls are painted.  
 
Ecotoxicology  
 

A7 
MONITORING OF WILD POPULATIONS OF NATIVE REPTILE SPECIES UNDER 

ENVIRONMENTAL STRESS PRODUCED BY PESTICIDES. 
Poletta GL 
Cat. Toxicología, Farmacología y Bioquímica Legal, Fac. de Bioq. y Cs. Biol. (UNL); “Proyecto Yacaré”- Lab. Zoología 
Aplicada: Anexo Vertebrados (FHUC-UNL/MASPyMA); Grupo de Investigación en Biología Evolutiva, IEGEBA 
(CONICET-UBA), gisepoletta@hotmail.com 
The effects of pesticides on health include a wide range of damages. Among them, genotoxicity and oxidative stress (OS) 
are considered biologically relevant and highly informative as early warnings of the impacts on natural populations. The 
aim of this work is to evaluate the environmental situation of wild populations of two native reptile species living in areas 
highly exposed to pesticides in the central-east region of Argentina. We use biomarkers of: 1) genotoxicity: Comet assay 
(CA) and Micronucleus test, 2) OS damage to DNA by the CA modified with FPG and ENDO III enzymes, 3) OS damage 
to lipids by TBARS, and 4) antioxidant defense capacity by Catalase and Superoxide dismutase. Samples from broad-
snouted caiman and tegu lizard (hatchlings and adults) were taken from areas highly exposed to pesticides and from a 
control area, and the techniques applied as previously adapted for these species by our group. Animals from the exposed 
regions showed genotoxicity, oxidation to DNA, lipid peroxidation and alteration in antioxidant enzymes, in comparison 
with controls. This study demonstrate the worrying effects that pesticides may cause at different levels on native reptile 
species environmentally exposed, giving more information on the possible mechanisms concerning pesticide toxicity on 
wildlife. 
 
 

A8 
THE MODERN PESTICIDES: NEW CHALLENGES IN ECOTOXICOLOGY. 

Brodeur JC 
Instituto de Recursos Biológicos, CNIA- INTA. brodeur.celine@inta.gob.ar 
Pesticides are the only man-made contaminants deliberately released into the environment. Fifty years ago, the obvious 
environmental impacts of legacy pesticides (organochlorines and organophosphates) were key elements in promoting the 
emergence of ecotoxicology as a scientific discipline. The first decades of ecotoxicology studies led to the establishment of 
standardized test protocols, toxicity endpoints and risk assessment procedures that are nowadays essential for evaluating 
new pesticide molecules. Nevertheless, although the procedures currently employed in pesticide ecotoxicology are useful, 
they remain far from being ideal. For example, while laboratory exposures are continuous and to a single chemical, 
ecosystems are normally exposed in pulses and to various pest products simultaneously. Classical test designs are also 
ineffective at predicting situations where trophic interactions and indirect effects may operate, and the detection of negative 
effects caused by low-level persistent contamination remains a challenge. Pesticide ecotoxicology needs to get beyond its 
actual limitations and incorporate a greater level of field realism into its assessments. In the meantime, ecotoxicologists risk 
assessors, industrials, and governments need to be conscious of our actual limitation to truly assess the impacts pesticides 
may have in the environment once they are released. 
 
 

A9 
ACCUMULATION AND TOXIC EFFECT OF CYPERMETHRIN AND CHLORPYRIFOS ON 

NATIVE FISH Jenynsia multidentata (Anablepidae). 
Bonansea RI, Wunderlin DA, Amé MV.  
Fac Cs Químicas, UNC; CIBICI-ICYTAC, CONICET, vame@fcq.unc.edu.ar 
Cypermethrin (CYP) and Chlorpyrifos (CPF) are insecticides broadly used in Argentina for agriculture and domestic 
purposes. Both pesticides have been detected in local surface waterbodies and could have an adverse impact on the health of 
non-target biota. The aim of the present study was to evaluate the bioaccumulation and toxic effects of CYP and CPF when 
the native fish Jenynsia multidentata was exposed to these pesticides singly as well as in technical and commercial 
mixtures. Thus, adult female fishes were exposed over 96 h to 0.04 µg/L of CYP; 0.4 of CPF; 0.04 µg/L CYP + 0.4 µg/L 
CPF in a technical mixture; and 0.04 µg/L CYP + 0.4 µg/L CPF in a mixture of commercial products. Treatment-dependent 
tissue accumulation was observed by GC-ECD. CYP was detected in muscle after single exposure, in liver and gut after 
technical mix exposure and in gut and gills after commercial mix exposure. Moreover, CPF was detected in liver, gut and 
gills after single exposure and in liver, gut, gills and muscle after commercial mix exposure. Tested concentrations of CYP, 
CPF, and both technical and commercial mixtures, produced behavioral changes, oxidative stress and inhibition of brain  

 5

mailto:gisepoletta@hotmail.com
mailto:brodeur.celine@inta.gob.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
aromatase expression in J. multidentata. Since similar levels have been detected in aquatic systems, pesticides occurrence 
should be monitored in natural environments to prevent biodiversity effects.  
 
 
Symposium of the Societies of Biology of Argentina 
 

A10 
EMERGING ROLE OF MITOCHONDRIA AND OXIDATIVE STRESS IN RENAL 

INFLAMMATORY PROCESSES. 
Manucha W 
Cuyo Society of Biology 
Área de Farmacología, Facultad de Ciencias Médicas, U. N. de Cuyo e IMBECU, CCT-Mendoza, CONICET, 
wmanucha@yahoo.com.ar 
Chronic kidney disease involves both programmed cell death and fibrosis. Both phenomena may be closely related to the 
recently described dysregulation, associated with oxidative stress, of the mitochondrial machinery in patients with chronic 
kidney disease. Injured tubule cells, attached to interstitial macrophages and myofibroblasts, release cytokines and growth 
factors that promote an inflammatory state, induce tubular cell apoptosis and lead to the accumulation of extracellular 
matrix.  Angiotensin II plays a central role in renal fibrogenesis, leading to a fast and unrelenting progression of chronic 
kidney disease.  High angiotensin II levels lead to increased expression of NF-KB, adhesion molecules, chemokines and 
growth factors, with release of inflammatory cytokines and oxidative stress. All current evidence suggests that angiotensin 
II increases mitochondrial oxidative stress, leads to the induction of apoptosis and allows the build-up and perpetuation of a 
chronic inflammatory state. Since mitochondrial dysfunction and oxidative stress have a major role in the pathogenesis of 
renal inflammatory processes, a set of anti-inflammatory tools against the mitochondrial oxidative stress causing apoptosis 
and perpetuating inflammation may be advanced as a novel therapeutic approach. This may open new perspectives of 
treatment for inflammatory kidney disease and related conditions.   
 
 

A11 
BIOMOLECULES SECRETED BY AMPHIBIAN OVIDUCT. THEIR ROLE IN FERTILIZATION. 

Crespo C 
Tucuman Biology Association 
Inst de Biología, Fac de Bioq, Qca y Farm, UNT. Tucumán, ccrespo70@gmail.com. 
In Rhinella arenarum, the oviductal pars convoluta (PC) synthesizes and secretes the jelly that is deposited and arranged in 
layers surrounding the oocytes during their transit through this zone. In these envelopes, which are indispensable for 
fertilization, are present diffusible components, between them proteins, glycoproteins and ions, which constitute the 
diffusible factor (DF). We determined that Ca2+ is a partial inducer of the acrosome reaction (AR), suggesting the 
existence of other associated factors that participate in the event. Starting of DF, we purified a 74-kDa acid glycoprotein 
(gp74) highly diffusible in the insemination medium. Its role in fertilization is not known at present. The aims of our 
investigation were to study the biological activity of gp74 and their probable association with Ca2+ in gamete interaction. 
The results indicate that oocyte fertilizability progressively decreases depending on the extraction time of the DF from the 
jelly coats. The addition of the previously purified diffusible proteins partially restored the fertilization percentages, which 
increased significantly by the addition of 4 mM Ca2+. It was demonstrated that both, DF and gp74, causes characteristic 
modifications on the oocyte surface identical to those induced by the acrosomal lysins that are physiologically released 
during the AR. This effect on the oocyte surface, which is enhanced by the addition of Ca2+, was not observed in the 
absence of spermatozoa. No lytic effect was observed either when insemination was carried out with gp74 treated sperm in 
the presence or absence of Ca2+. The results demonstrate for the first time in anurans that a glycoprotein of the DF would 
act on the spermatozoon together with Ca2+, promoting the release of the acrosomal content.  
 
 

A12 
POTENTIAL HEALTH RISKS OF DENTAL MATERIALS EMPLOYED IN DAILY PRACTICE. 

Kohli A 
Rosario Society of Biology 
School of Dentistry, UNR. Dental Anatomy, Histology and Embryology Lecture. Instituto Universitario Italiano [Italian 
University Institute], Rosario, Aliciakohli2009@hotmail.com 
Most dental materials employed in restoration and oral rehabilitation are not toxic free and may generate reactions at local 
and systemic levels. Materials for external use may cause allergies and hypersensitivity when they come in contact with 
support tissues, as it is the case with acrylic prostheses, adhesive fillings and other substances. Locally, the continued use 
of acrylic prosthesis may cause inflammation of the mucous membranes, hyperkeratosis or dyskeratosis congenital, and  

 6

mailto:wmanucha@yahoo.com.ar
mailto:Aliciakohli2009@hotmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
while not necessarily malign, they are nevertheless classified as precancerous. Esthetic restoration materials have a 
component of a plastic called bisphenol A, which is stable after hardening, but it is released with the wear. In addition, 
bisphenol A reacts spontaneously with chlorinated substances in drinking water, generating new bioaccumulative 
compounds. Other external use materials are found in oral hygiene products, such as toothpaste and mouthwash, some  
 
containing parabens or triclosan added as preservatives and inhibitors of bacterial growth of fungi and mold which can be 
absorbed through the mucous membranes, causing sensitivity in some individuals. Considering that new dental products 
are launched every year, it is important to be informed about their components and to follow the recommendations for use 
indicated by the manufacturers and researchers in order to minimize the risks to our patients’ health. 
 
 

A13 
REGULATION OF ENZYMATIC ACTIVITIES NA+, K+-ATPASE AND ALDOSE REDUCTASE BY 

TUBULIN: IMPACT ON DIABETES AND HYPERTENSION. 
Casale CH 
Cordoba Society of Biology 
Dpto. De Biología Molecular - Universidad Nacional de Rio Cuarto, ccasale@exa.unrc.edu.ar 
Tubulin, the protein unit of microtubules, is associated primarily with other membrane proteins interacting triggering 
multiple regulatory functions. In mammalian cells, tubulin is associated with Na+,K+-ATPase (NKA) inhibiting its 
enzymatic activity in a reversible process regulated by the presence of glucose and glutamate in the culture media. In our 
laboratory showed that tubulin is present in human erythrocytes and that this tubulin is distributed in three intracellular 
locations: membrane fraction and soluble fraction sedimentable. It was also shown that acetylated tubulin is increased in 
erythrocyte membrane from hypertensive patients and in experimental hypertensive rats. We demonstrate that the increase 
in the membrane tubulin reduces erythrocyte deformability and therefore hinders blood circulation with consequent 
increase of pressure. In diabetic patients erythrocyte membrane acetylated tubulin is also increased, it causes the inhibition 
of NKA. Since diabetic patients blood glucose is elevated, we studied the effect of glucose on the tubulin/NKA complex in 
cultured cells. Finding that glucose induces increased in microtubules, acetylated tubulin and tubulin/NKA complex. This 
correlated with increased of aldose reductase (AR) activity and content of sorbitol. Based on these results, we hypothesize 
that there is a synergistic effect between AR and microtubules. This will stimulate the formation of acetylated tubulin 
which joins the NKA and increases the amount of tubulin/NKA complex inhibiting the enzymatic activity. Our results 
indicate that glucose is reduced to sorbitol by AR and this metabolite induces MT formation. This in turn increases the 
formation of acetylated tubulin, by action of tubulin deacetylase on microtubules. 
 
 
Young Scientists Symposium 
 
 

A14 
AUTOPHAGY IS INDUCED BY HEMIN IN HUMAN CHRONIC MYELOGENOUS LEUKEMIA 

CELL LINE. 
Fader Kaiser C 
IHEM-CONICET, cfader31@gmail.com 
Autophagy is a normal degradative pathway that involves the sequestration of cytoplasmic components and organelles in a 
vacuole called autophagosome, which finally fuses with the lysosome to degrade the sequestered material. This pathway 
has been associated with several physiological processes such as erythroid maturation which involves the clearance of 
intracellular organelles such as mitochondria. LC3 is a protein present in the autophagosomal membrane, therefore is 
considered as a bonafide marker for this structure. Our results indicate that in K562 cells, hemin (an erythroid maturation 
inductor) lead to an increased number and enlargement of GFP-LC3 positive vesicles. These vesicles were labeled with 
lysotracker and DQ-BSA, markers of lysosomal compartments. In addition, we have assessed by Western blot the 
processing of LC3 protein upon hemin incubation, showing an increased amount of LC3-II. On the other hand, we have 
demonstrated that hemin induces mitochondrial membrane depolarization and that mitochondria sequestration by 
autophagy requires the active form of NIX protein. Taken together, our results indicate that hemin induces mitophagy in 
K562 cells, likely to allow a more efficient and faster erythroid maturation. 

 

 

 

 7

mailto:ccasale@exa.unrc.edu.ar
mailto:cfader31@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A15 
ENDOCRINE DISRUPTION IN THE HYPOTHALAMIC-PITUITARY UNIT. EFFECTS OF 

BISPHENOL A. 
Fernandez M 
Laboratorio de Neuroendocrinología, Instituto de Biología y Medicina Experimental (IByME-CONICET), 
mfernandez1407@gmail.com 
Bisphenol A (BPA) is a monomer of polycarbonates and a constituent of epoxy and polyestirene resins. BPA can exert its 
actions through estrogen receptors, acting as an agonist or antagonist; it can also antagonize the effects of the thyroid 
hormone and of androgens; and it can modulate enzymatic activity, among other mechanisms. In vivo effects have also  
 
been described in several studies. We observed that the neonatal exposure to BPA affects the hypothalamic-pituitary-
gonadal axis in female Sprague-Dawley rats. It induces precocious puberty, alters gonadotropin, prolactin and sex hormone 
levels, and it also induces ovarian alterations similar to the ones observed in Polycystic Ovarian Syndrome (PCOS). It 
alters the in vitro respose to gonadotropin releasing hormone (GnRH), modifying GnRH-induced signaling pathways in 
primary pituitary cultures from rats neonatally exposed to BPA. It also alters the hypothalamic-pituitary-thyroid axis. 
Furthermore, it has direct effects in primary pituitary cultures from thirteen day old female rats. The results described here 
provide interesting data about the neuroendocrine effects of a controversial endocrine disruptor: Bisphenol A. 
 
 

A16 
EPIGENETIC ACTIVATION OF SOX2 ENHANCER ON EMBRYONIC NEURAL PLATE. 

Bouzas S, Marini M, Gullermo E, Buzzi A, Strobl-Mazzulla P  
Laboratory of Developmental Biology. IIB-INTECH (IIB-INTECH, CONICET-UNSAM). strobl@intech.gov.ar 
During vertebrate development, the first and definitive neural marker is Sox2. The temporal and spatial control of Sox2 
expression is regulated by multiple enhancers, but the N-1 and N-2 are the ones related with it early expression on the 
neural territory. Previous reports have described that the HP1 protein, which interacts with H3K9me3 mark, acts as a 
repressor until Sox2 induction. In this context, we have characterized in vivo the functional role of the H3K9me3 histone 
demethylase, JmjD2A, during chick Sox2 activation on early neural plate. JmjD2A knock down reduces the Sox2 
expression. Contrarily, gain of JmjD2A function induce ectopic Sox2 expression. This effect was potentiated when we co-
electroporated JmjD2A with the kinase Msk1, which can phosphorylate the H3S10 (H3S10ph) necessary for the HP1-
H3K9me3 dissociation. By BiFC we evidenced that the adaptor protein 14-3-3, reported to bind to H3S10ph, is able to 
interact with JmjD2A. Finally, we have demonstrated by ChIP the binding of JmjD2A to the N-1 enhancer, but not to the 
N-2. Taking together these results suggest a series of epigenetic events necessaries for the early activation of Sox2 N-1 
enhancer on neural progenitor cells.     
 
 

PODIUM PRESENTATIONS 
 
Animal Biology 

 
A17 

ROLE OF HYPOTHALAMIC PROOPIOMELANOCORTIN IN THE REGULATION OF 
GLYCEMIA. 

Alsina R1, Kuhbacher WA1, Bumaschny VF1.  
1IFIBIO Houssay (CONICET-UBA). vivibum@gmail.com 
Elucidating the central nervous system mechanisms that participate in the control of glucose homeostasis could lead to new 
therapies for diabetes. Some of hypothalamic proopiomelanocortin (POMC) derived peptides are anorexigenic. POMC 
deficient patients and mice are obese and diabetic. However, it is not clear if POMC has a direct role in glucose 
homeostasis. To address this issue we used a mouse line that bears a reversible mutation that prevents arcuate Pomc 
expression (arcPomc-/-). To determine the role of central POMC in maintaining glucose homeostasis independently of body 
weight we subjected arcPomc-/- weanling mice (that are still lean) to a glucose tolerance test. Our results show that mutant 
mice have reduced glucose tolerance compared to their wild type siblings (glycemia at 120´: 165 ± 10 mg/dL, vs 125 ± 7 
mg/dL, arcPOMC-/- vs WT respectively, p<0.05). Notably, Pomc restoration leads to complete glucose tolerance 
normalization. These results indicate that hypothalamic POMC participates in the control of glucose homeostasis. Further 
experiments will be conducted to elucidate the involved mechanisms. 
 
 

 8

mailto:strobl@intech.gov.ar
mailto:vivibum@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A18 
DIFFERENTIAL DIGESTIVE ENZYMES ACTIVITIES RESPONSES UPON EMERSION IN CRAB 

Neohelice granulata. 
Asaro1, 2 A, del Valle1 JC, López Mañanes1,2 AA 
 1Dpto Biología, FCEyN,/IIMyC, CONICET-UNMDP, Mar del Plata. 2CONICET. antonela_asaro@hotmail.com 
Studies on responses of various digestive enzymes upon emersion (E) in euryhaline burrowing crabs are lacking. We 
studied the effect of E on amylase (Amy), maltase (Mal), sucrase (Suc), lipase (Lip) and proteolytic (Prot) activities in 
hepatopancreas (HP) and on glucose levels in hemolymph (Glu) in N. granulata. Male crabs acclimated (10 days) in 35 ‰ 
salinity were immersed for 24 hs before the experiment (to) and then subjected to E for 60 min (t60). Enzyme activities and 
Glu were measured at to and t60. Digestive enzyme were assayed in supernatant (10000xg 15min) from HP homogenate 
(4ml buffer 0.1M Tris-HCl, pH 7.4xg HP-1). Amy (µg maltose x min-1 x mg protein-1), Mal and Sac (µg glucose x min-1x 
mg protein-1), Lip (μmoles pNP x min-1 x mg protein-1), Prot (enzyme units×h-1× mg protein-1) were assayed by hydrolysis  
 
of the corresponding substrate in 50mM phosphate 30ºC (Amy); 0.1 M maleate/OHNa 30ºC (Mal and Sac); 50 mM 
Tris/HCl 50mM 37ºC (Lip), Tris-HCl, 0.1M, 45°C (Prot). Glu (mgxmlHL-1) was determined with commercial Kit. At t60 
Amy (56 %) was lower and Sac was higher (89%) that to (to= Amy: 1376; Sac:55). Mal, Lip and Prot did not change. Glu 
was higher (230%) that t0 (t0:86).The results suggests differential biochemical digestive and metabolic adjustments upon 
emersion.  
 
 

A19 
EFFECT OF FOOD RESTRICTION ON THE GONAD AND HEPATOPANCREAS:  BIOCHEMICAL 

COMPOSITION OF Cherax quadricarinatus FEMALES. 
Castillo Díaz F*, Tropea C, Stumpf L, López Greco LS.  
DBBE, FCEyN, UBA. IBBEA, CONICET-UBA, Argentina. fer.castillo@gmail.com 
The objective of the present study was to evaluate the effect of food restriction on biochemical composition of the gonad 
and hepatopancreas of females from the parental stock, and on the histological structure of the hepatopancreas. Three 
females were stocked with one male in glass aquaria (n=12) with water at 26±1°C, under continuous aeration. Each 
aquarium was assigned to one of the following treatments: Control and Restrictive feeding (feeding at 1.5 and 0.5% of body 
weight, respectively). At day 105 days the animals were sacrificed and their hepatopancreas and gonads were removed. 
Although minor histological abnormalities were observed on the hepatopancreas of restricted females, the biochemical 
composition of that gland was similar between treatments. The ovaries of control females had higher lipid content, but the 
protein content did not differ between treatments. Based on these results, it may be possible to reduce the amount of food 
offered to the parental stock without affecting their nutritional state. However, this may affect the availability of reserves for 
subsequent spawns. PICT2012-01333, UBACYT 2011-2014 (20020100100003) y 2014-2017(20020130100186BA) and 
MINCYT-CAPES BR/11/21.   
 
 

A20 
FASTING HEPATIC RESPONSE IN MALES AND FEMALES OF Cichlasoma dimerus. 

Karp PJ1, Pérez Sirkin DI1,2, Delgadin TH1,2, Di Yorio MP1,2, Vissio PG1,2.  
1DBBE-FCEN-UBA, Argentina. 2 IBBEA-CONICET, Argentina. paoka_27@hotmail.com 
The liver is a key organ to study the health and nutritional status of an animal. However, the hepatic histological changes 
that occur in a fasting situation are not well characterized in fish. The aim of this study was to analyze the effect of fasting 
on liver histology in C. dimerus. Fish pairs at the same reproductive stage (two days after spawning) were separately 
maintained for three weeks in small aquaria. During this period, the animals were daily fed with commercial pellets at 1.5% 
of their body weight or completely unfed. At the end of the three weeks period, morphological parameters, hepatosomatic 
indeces (HSI) and liver histology were studied. Fasted males and females C. dimerus presented lower HSI (p=0.0003) and 
hepatocyte area (p=0.0004) compared to fed ones. In adittion, differences were observed in hepatocytes areas between 
males and females of the same treatment (p=0.04). On the other hand, in unfed fish, an increase in melanomacrophages 
centers, an indicator of stress was observed. Finally, an increase in apoptotic cells visualized with TUNEL and active 
caspase-3 immunohistochemistry techniques was observed in unfed fish. In conclusion these results show that fasting 
induce quantifiable changes in the liver that include, among others, cell apoptosis.  
 
 
 
 
 
 

 9

mailto:antonela_asaro@hotmail.com
mailto:fer.castillo@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A21 

EFFECT OF OLIVE OIL AND PISTACHIO OIL ON THE ESTROUS CYCLE OF THE PROGENY 
OF DIABETIC MOTHERS. 

Magrini-Huaman RN1,2,3, Rey M1,2, Coirini E 2, Vega MC 2, Feresin GE1, Coirini H 2,3,4.  
¹Inst. de Biotecnología Fac. de Ingenieria Univ. Nac. de San Juan, 2Lab Neurobiología IBYME-CONICET, 3 Facultad de 
Ciencias Medicas UCCuyo 4Dept. Bioquímica Humana- FMED-UBA. rey.ibyme@gmail.com 
Changes in the intrauterine environment during pregnancy can affect fetal development. Non controlled diabetes during 
the pregnancy is highly correlated with hormonal disturbances in the female offspring. It is known that, the 
monounsaturated fatty acids inclusion in the diet, may reduce the oxidative stress. Here, the effect of: Corn oil (MZ), extra 
virgin olive oil (OL) and pistachio oil (PZ) intake during the first two months of life on the estrous cycle, was evaluated on 
SD rats born from mothers with experimental diabetes (DO; induced with streptozotocin; 30mg/Kg weight i.v.) and 
control mothers (CO). Dietary supplementation was realized since day 2 to day 62 of life (8μl/15g). Through 21 days, 
estrous cycle was evaluated at 2, 4 and 10 months of age. At 4 months abnormal cycles were observed in DO-MZ (p<0.05) 
moreover this group showed no cycles at 10 months of age. On the other hand, OL and PZ supplemented animals showed 
similar cycles to CO-MZ. It is possible, that OL and PZ addition to DO animals diet improves the sequence of estrous 
cycles, due to a reduction in the hypothalamic-pituitary-gonadal axis aging process, caused by the antioxidant properties of 
these oils (PICTO/2009-0158 UCCuyo) 
 
 

A22 
EFFECT OF CORTICOSTERONE ON ENERGY BALANCE IN Passer domesticus. 

Padrones MN, Cid FD, Caviedes-Vidal E, Chediack JG.  
Lab. de Biología Integrativa. IMIBIO-SL. CONICET. UNSL. San Luis. Argentina, nicolas.padrones@gmail.com 
In birds, blood levels of glucocorticoids, mainly corticosterone (CORT), may increase in response to stress. The objective 
of this study was to determine the effects in energy balance of CORT in non-migrant birds. We assayed both short- and 
long-term treatments, considering energy substrates in blood and digestive function. To achieve our goal we used the house 
sparrow (Passer domesticus) as a biological model and performed different doses of CORT solution for treatment groups. 
We evaluated the physiological status of the organisms under treatment with CORT, measuring blood metabolites, 
heterophil to lymphocyte (H/L) ratio, body weight, mass of stomach, intestine, heart and liver, and enzymatic activity 
levels of disaccharidases in enterocytes. We analyzed the data using an ANOVA with Tukey post-hoc test. We found that 
there was an increase of glucose and triglycerides levels in the short-term treatment and an increase in uric acid and glucose 
levels in the long-term treatment. CORT treatment decreased body mass, but this loss was no detected in the organ mass, 
except in the stomach. Finally, an increase of disaccharidase activities in some intestinal portions was observed. In 
conclusion, CORT modulated metabolic biochemical parameters in the sparrows, but its effect on digestive function was 
not generalized. Supported by PIP CONICET to JGC, UNSL 0612 to FDC and UNSL 0814 to ECV. 
 
 
Reproduction 
 

A23 
IDENTIFICATION OF CRISP PROTEINS IN THE DOG FOR THEIR POTENTIAL USE IN 

IMMUNOCONTRACEPTION. 
Brukman NG1, La Rosa I2, De Salvo MN2, Cicuttin GL2, Da Ros VG1, Lencinas OE2, Cuasnicú PS1.  
1IByME-CONICET. 2Inst de Zoonosis “L. Pasteur”. nbrukman@gmail.com 
There is a growing need to reduce the dog population levels as a means to control diseases transmitted to human (zoonosis). 
Based on previous results from our group supporting epididymal CRISP1 (Cysteine-Rich Secretory Protein 1) as a good 
immunocontraceptive target, the aim of this work has been the identification of a homologue CRISP protein in the dog that 
could be used for immocontraceptive development in this species.  Using degenerated primers against conserved CRISP 
motives, we obtained a RT-PCR band of the expected size (aprox. 120 bp) from epididymal but not testicular samples. DNA 
sequencing of this band showed a high (>80%) homology to CRISP proteins. Western blotting results using antibodies 
against different CRISP proteins revealed the presence of 25 kDa band in epididymal but not testicular extracts when an 
anti-mouse CRISP3 antibody was used. As expected for a CRISP molecule, the epididymal band shifted its electrophoretic 
mobility under reducing conditions. Moreover, the protein precipitates by exposure to a 50% saturated ammonium sulfate 
solution as previously observed for rodent CRISP1. Altogether, these observations support the identification of a CRISP-
like molecule in the dog epididymis, which is at present being further characterized for future purification and functional 
studies.  
 
 
 

 10

mailto:kruse@dna.uba.ar
mailto:nicolas.padrones@gmail.com
mailto:nbrukman@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A24 
LOCAL SPHINGOSINE 1-PHOSPHATE (S1P) ADMINISTRATION AFFECTS 

FOLLICULAR/LUTEAL DEVELOPMENT AND ENHANCES VASCULAR INTEGRITY IN 
OVARIAN HYPERSTIMULATION SYNDROME (OHSS). 

Di Pietro M, Scotti L, Pascuali N, Bas D, Irusta G, Tesone M, Abramovich D, Parborell F.  
Instituto de Biología y Medicina Experimental (IByME) – CONICET; Departamento de Química Biológica, Fac.Cs Exactas 
y Naturales, UBA, Buenos Aires, Argentina. dipietromari@gmail.com 
OHSS remains the most serious complication of gonadotropin treatment. The main clinical components are marked 
enlargement of the ovaries, with luteal and hemorrhagic cysts, and an excessive fluid shift. S1P is a lysophospholipid that 
acts to promote endothelial cell barrier function. Previously, we observed decreased S1P levels in ovarian follicular fluid 
(FF) from OHSS patients. The aim of this study was to investigate the effects of S1P administration on the follicular and 
luteal development, cystic structures, peri-endothelial cell area, S1P1/3 receptors, sphingosine lyase (Sly)and kinase (Sk), 
N-cadherin, nectin-2 and occludin levels in ovaries from an OHSS rat model. Sprague Dawley rats were injected with eCG 
(10 IU) followed by hCG (10 IU) (Control). The OHSS group was injected with eCG (50 IU / day) for 4 consecutive days 
and 24 hours later with hCG (25 IU). The group OHSS + S1P received S1P (5ul/ovary; 1mM) under the bursa of one ovary 
in the day of hCG inyection. The rats were sacrificed 48h post hCG. Ovaries were isolated for histological sections to detect 
α-actin (cell periendothelial marker) by IHQ and to isolate proteins by western blot. S1P decreased significantly the 
percentage of corpora lutea and cyst structures compared to OHSS group alone (p<0.01and p<0.05). No significant changes 
were observed in the percentage of preantral and early antral follicles. S1P treatment did not affect peri-endothelial area. 
S1P injection increased N-cadherin and occludin levels whereas nectin-2 levels did not change compared to OHSS group  
 
without treatment. In OHSS group, the levels of Sly and Sk were unaffected by S1P. In addition, S1P increased levels of its 
own receptor, S1P1, regarding OHSS group alone. In conclusion, our findings indicate that ovarian S1P administration 
prevents the early onset of OHSS and decreases its severity in rats. 
 
 

A25 
NATURAL COMPOUNDS EVALUATED AS NEW THERAPEUTIC AGENTS FOR THE 

TREATMENT OF ENDOMETRIOSIS. 
Ferella L 1, Bastón JI 1, Bilotas M 1, Singla JJ 2, Gonzalez AM 3, Olivares C 1,, Meresman G 1.  
1 Lab. de Fisiopatología Endometrial, IBYME-CONICET 2 Htal de Clínicas 3 Htal Naval, Buenos Aires. 
Endometriosis is a disease characterized by the presence of endometrial-like tissue outside the uterine cavity. Current 
medical therapies available for the treatment of endometriosis have adverse effects that limit their long-term use. The 
objective of our study was to evaluate the effect of Wogonin (WG), an active constituent of Chinese Herbal Medicine, and 
two of the main antioxidant compounds found in rosemary extract: Carnosic Acid (CA) and Rosmarinic Acid (RA) in vitro 
and in vivo, in experimental endometriosis. Cell proliferation was evaluated by MTS assay in endometrial cell cultures. In 
addition, endometriosis-induced mice received daily WG intragastrically from post-surgical day (psd) 14 and continued 
until day 26. CA or RA was administered intraperitoneally daily from psd 14 to 28. WG 40, 80 and 160 µM; CA 10, 12.5 
and 25 µg/ml and RA 25, 50 and 100 µg/ml significantly inhibited cell proliferation in T-HESC cell line and in human 
endometrial stromal primary cultures (p<0.05 vs. basal). In vivo, WG 20 mg/kg, CA 20 mg/kg and RA 3 mg/kg produced a 
significant reduction in the lesions size (p<0.05, p<0.01 and p<0.05 for WG, CA and RA respectively). In conclusion, all 
natural compounds evaluated exerted an inhibitory effect on endometrial growth or endometriosis development. The present 
findings are promising and support further investigation of these compounds as new therapeutics for endometriosis. 
 
 

A26 
UTERINE FUNCTION IN POLYCYSTIC OVARY SYNDROME. 

Ferreira SR, Motta AB.  
CEFyBO UBA CONICET. silvanarocioferreira@gmail.com 
Polycystic Ovary Syndrome (PCOS) is a common endocrine system disorder among women of reproductive age. The aim 
of this study is to evaluate how uterine function is affected by polycystic ovary syndrome (PCOS) development. By using a 
PCOS murine model, pregnant Sprague Dawley rats were separated in: control (C) and prenatal hyperandrogenized (HA) 
rats. We evaluated inflammatory and oxidant status and the profile of peroxisome proliferator-activated receptor (PPAR) 
gamma of uterine tissue from the offspring from C and HA. We study the fertility at the adult stage with and without 
hormonal induction. Increased levels of  Prostaglandin E (PGE) and the protein expression of the limiting enzyme of PGs, 
COX-2 were observed. These results suggest the existence of a pro-inflammatory uterine environment. No differences were 
obtained between the antioxidant, glutathione levels and lipid peroxidation index, suggesting an oxidant/antioxidant 
equilibrium. Increased levels of PPAR were found in HA. The fertility rate decreased in HA. The hormonal induction 
reversed the fertility rate similar found in the C group. We conclude that hyperandrogenism affects the uterine function in a 
murine PCOS model thus altering fertility rate. 

 11

mailto:dipietromari@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A27 
FIBRONECTIN MODULATES ENDOCANNABINOID SYSTEM IN BOVINE SPERM 

CAPACITATION. 
Osycka-Salut CE1, Castellano L1, Alonso CAI1, Díaz ES2, Perez-Martinez S1.  
1CEFyBO, Bs As, Argentina /2UA, Antof, Chile.  
Anandamide (AEA), a major endocannabinoid, binds to cannabinoid and vanilloid receptors (CB1, CB2 and TRPV1). In 
addition, Fibronectin (Fn) is a glycoprotein from extracellular matrix. Both molecules affect many reproductive functions. 
Previously we found that AEA and Fn regulate bovine sperm capacitation through CB1 and TRPV1. Here we investigated 
the regulation of the endocannabinoid system during capacitation by Fn in bovine spermatozoa (SPZ). To perform sperm 
capacitation, SPZ were incubated in spTALP and Fn during 45 min. Sperm capacitation was evaluated by CTC and LPC-
induced acrosome reaction. Fn induced changes in the location of sperm TRPV1. Also, FAAH (enzyme that hydrolyses 
AEA) activity was measured by radioimmunoassay. FAAH activity was modulated in SPZ incubated with Fn. To 
investigate nitric oxide (NO) production, SPZ were incubated with Fn and capsazepin (a TRPV1 antagonist) and DAF-FM 
probe (fluoresce in presence of NO). The fluorescent complex was measured by flow cytometry. Fn increased sperm NO 
levels and the preincubation with capsazepin reversed Fn induction. Finally, Fn up-regulated PKA substrates 
phosphorylation such as AEA.  
The results suggest that Fn, through endocannabinoid system activation, induces events associated to sperm capacitation in 
bovines. 
 

A28 
Src TYROSINE KINASE LINKS PKA ACTIVATION WITH HYPERPOLARIZATION ASSOCIATED 

TO MOUSE SPERM CAPACITATION. 
Stival C, La Spina FA, Arranz SE, Visconti PE, Buffone MG, Krapf D  
IBR (CONICET-UNR) and FBIOyF (UNR), Rosario. stival@ibr-conicet.gov.ar 
Mammalian sperm must undergo capacitation before being able to fertilize, involving hyperactivation and the potential to 
suffer the acrosome reaction (AR). Capacitation entails ser/thr and tyr phosphorylation events and plasma membrane 
hyperpolarization (Em) among other processes. Previous studies showed that sperm from Src KO mouse undergo normal 
ser/thr and tyr phosphorylation, albeit they are infertile. The aim of this research is to gain insight into the role of Src tyr 
kinase in mouse sperm capacitation. Pharmacological inhibition of Src impaired the acrosome reaction (AR), without 
affecting sert/thr and tyr phosphorylation. Since sperm membrane hyperpolarization is both necessary and sufficient to 
prepare the sperm for the AR, we evaluated the role of Src in Em. Using the carbocyanine DiSC(3)5, we found a time-
dependant hyperpolarization during capacitation becoming maximal and steady after 30 min. Moreover, inhibition of Src 
blocked hyperpolarization. It is known in other cell types that Src can be directly phosphorylated by PKA at Ser17, as well 
as auto-phosphorylated at tyr416. Our western blot analysis showed that whereas pSer17-Src is observed at 5 min after 
capacitation starts, pTyr416-Src begins after 15 min. These data are consistent with a role of Src upstream the cascade of 
events leading first to hyperpolarization and ultimately to the preparation to undergo the AR. 
 
 

POSTER SESSIONS 
 
Animal Biology I 
 
 

A29 
ROLE OF SUPRASPINOUS AND INTERSPINOUS LIGAMENTS IN THE RESTRICTION OF 

FLEXION MOVEMENTS OF THE CAUDAL EQUINE THORACIC SPINE. 
Arzone CA, Ferraro J, Castro Molina JM, Genoud P, Rapela F, Naccarato H, Vega M, Vidal Figueredo R. 
In order to analyze the role of the fibroelastic elements thoracic, we dissection the structures osteoligamentosas of nine 
vertebral spine, from adult horses of either sex, free of significant pathology in the tissues of interest columns was 
performed. The study focused on the interspinous space. Supraspinatus ligaments and interspinous were analyzed. Structure 
was observed in both macroscopic and appearance with 20x loupe. The supraspinatus ligament has a regular structure along 
the tour of the region, while the interspinous ligament anatomy shows a differential space from T10. From the latter and 
were readily detected in the caudal two distinct portions; ventral, thin sheet-like dorsal and one thicker, with stronger 
fibrillar appearance with their clearly arranged fiber bundles. Based on the observed gross anatomy of the ligament can be 
concluded for the presence of a change in the forces and supporting ligaments addresses, clearly related to space T10. 
 
 
 

 12


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A30 

POST-EMBRYONIC DEVELOPMENT OF Boeckella poopoensis MARSH, 1906 (CRUSTACEA, 
COPEPODA) AT TWO DIFFERENT TEMPERATURES. 

Cabrera GC, Vignatti AM, Echaniz SA, Escalante AH.  
Fac. de Ciencias Exactas y Naturales. UNLPam. La Pampa (Argentina). gabrielacabrera@exactas.unlpam.edu.ar 
Food and temperature are the main factors control the development time of copepods. Because temperature is more 
important in temporary and shallow environments, where these organisms are common, the aim of this study was to 
determine the effect of this parameter on the post-embryonic development of Boeckella poopoensis, an exclusive species 
in the crustacean assemblage of saline lakes of South America. Life-cycle bioassays were conducted at two temperatures 
(15 and 22°C). Larvae were obtained from ovigerous females isolated from a monospecific culture acclimated in the 
laboratory. One nauplius I larva (10 replicates) was placed in each bottle (20 mL), with adequate medium and food, and 
observed every 24 hours until the adult stage. Both treatments differed (H=13.79; p=0.0002). In treatments at 15°C, the 
naupliar stage had a mean duration of 8.1 (±0.3) days and the copepodite stage 12.7 (±2.3) days, whereas in treatments at 
22°C, the naupliar stage had a mean of 5.4 (±0.5) days and the copepodite stage 7.8 (±1.2) days. This means that to 
become adults at 15°C took almost twice as long than at 22°C. These results indicate that the increase in temperature 
would favor B. poopoensis to reach sexual maturity in a shorter period of time. 
 
 

A31 
INFLUENCE OF SALINITY ON THE LIFE CYCLE OF Boeckella poopoensis Marsh, 1906 

(CRUSTACEA, COPEPODA). 
Cabrera GC, Vignatti AM, Echaniz SA, Escalante AH.  
Fac. de Ciencias Exactas y Naturales. UNLPam. La Pampa (Argentina). gabrielacabrera@exactas.unlpam.edu.ar 
Because salinity is one of the environmental factors that directly influence the development of copepods, the aim of this 
study was to determine the effect of this parameter on the life cycle of Boeckella poopoensis, a frequent microcrustacean in 
neotropical saline environments. Bioassays were conducted to determine the post-embryonic development of this species at 
five salinities (5, 10, 20, 30 and 35 g/L). Larvae were obtained from ovigerous females isolated from a monospecific 
culture acclimated in the laboratory. One nauplius I larva (10 replicates) was placed in each bottle (20 mL), with adequate 
medium and food, and observed every 24 hours until the adult stage. Treatments with 5, 10 and 20 g/L were similar but 
differed from those with 30 and 35 g/L (H=25.65; p=0.0000). In the three lower salinities, the naupliar stage had a mean 
duration of 5.4 (± 0.3) days and the copepodite stage 7.7 (± 0.1) days. In treatments with 30 and 35 g/L, specimens needed 
8 (± 1) days to reach the copepodite stage I and 23 (± 11.3) days to become adults. At higher salinities, it took more than 
twice as long to complete development, suggesting that the increase in salinity causes a delay in the sexual maturity of B. 
poopoensis. 
 
 

A32 
CHARACTERIZATION OF EMBRYONIC REPRODUCTIVE TRACT IN Caiman latirostris. 

Canesini G, Galoppo GH, Osti M, Luque EH, Muñoz-de-Toro M, Durando M.  
Inst. Salud y Ambiente del Litoral (ISAL), CONICET-UNL. FBCB-UNL, Santa Fe. gcanesini@fbcb.unl.edu.ar 
Caiman latirostris exhibits temperature-dependent sex determination (TSD). Male-to-female sex reversal after in ovo 
estrogen/xenoestrogen exposure was demonstrated. In stage 22 of embryonic development (at the beginning of the gonadal 
sex differentiation), we characterized the primitive reproductive tract of embryos obtained from eggs incubated at 
temperature producing males (TPM) or females (TPF) or at TPM+E2 (a dose of 17alpha-estradiol -E2- that overrides the 
temperature effect was administered at stage 20). Estrogen receptor alpha (ERa) and proliferative activity were assessed by 
IHC and the ductal epithelium height (DEH) was determined in trichromic stained sections. TPM and TPM+ E2 groups 
showed higher percentage of proliferating cells both in the primitive gonad as in the duct, compared to TPF. Moreover, 
ERa protein trended to a higher expression in TPM. The DEH was not different between all studied embryos. Our results 
demonstrate that caiman embryonic gonad and duct are highly sensitive not only to temperature effect but E2 action 
allowing us to study the effect of xenoestrogen exposure on embryonic reproductive tract.  
 
 

A33 
INFLUENCE OF SALINITY ON THE BIOLOGY OF Moina eugeniae OLIVIER, 1954 (CRUSTACEA, 

CLADOCERA). 
Echaniz SA, Vignatti AM, Cabrera GC.  
Facultad de Ciencias Exactas y Naturales. UNLPam. La Pampa (Argentina). santiagoechaniz@exactas.unlpam.edu.ar 
Moina eugeniae is the most common endemic cladoceran in the zooplankton of saline lakes in Argentina. The aim of this 
study was to determine the influence of salinity on its biology. Treatments were performed with 7; 17 and 27 g/L of natural  

 13

mailto:gcanesini@fbcb.unl.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
sterilized salts. Neonates were placed in containers of 25 mL (one per flask). Every 48 hours, until its death, the medium 
was renewed, were fed with Chlorella vulgaris and the molts were measured. Survival differed (H=12.4; p=0.0021), with 
minimum of 18.14 ±3.5 days (7 g/L) and maximum of 29 ±2.9 days (17 g/L). The females size at first litter differed 
(H=23.42; p=0.0000) and varied between 0.92 ±0.09 mm and 1.19 ±0.21mm with 17 and 27 g/L. The maximum size also 
differed (H=20.15; p=0.0000), were larger in 17 g/L (1.97 ±0.13 mm) and smaller in 7 and 27 g/L (1.57 ±0.15 and 1.60 
±0.15). The number of litters and total offspring per female were different (H=15.48; p=0.0005 and H=20.7; p=0.0000): 3.9 
(±1.3) litters and 46.3 (±11.3) neonates con 7 g/L and 8 (±1.07) litters and 135 (±13.14) neonates with 17 g/L. The higher 
survival, size and number of litters and offspring produced in 17 g/L, are indicative of the halophilic character of this 
species, although the lower values registered with the highest concentration indicate a certain stress. 
 
 

A34 
MORPHOMETRICS DIFFERENCES BETWEEN SEXES ON MOCKINGBIRDS (Mimus sp). 

Fuchs DV1, Montalti  D
2 

1EGE,FCEyN,UBA; 2Sección Ornitología, Div. Zoología Vertebrados, FCNyM, UNLP-CONICET. 
dmontalti@fcnym.unlp.edu.ar 
Mockingbirds are monomorphic. It would be some difference in parental time spent feeding where males occupy more time 
in feeding chicks. The aim of this work was to search differences in morphometric measurements between sexes in three  
 
species of this genus. Morphometric variables measured were culmen, bill height, width and length from gape, tarsus, 
middle toe length, tail and wing chord of: 152 adults of both sexes of M. triurus, 95 of M. patagonicus and 45 of M. thenca 
obtained from the following collections:  Museo de La Plata, F. M. Lillo, Museo Argentino de Ciencias Naturales and 
Museo Nacional de Historia Natural (Montevideo). Comparisons of morphometric data between sexes were done using a 
one factor analysis of variance with sex as factor, and if Normality failed a non parametric test was used. Male 
mockingbirds were bigger than females in most measurements taken, except in bill width for M. triurus and culmen and 
length from gape in M. thenca. Significant differences between males and females were found for wing chord and tail in M. 
triurus and M. patagonicus and middle toe length in M. triurus. Our analysis failed to show significant differences between 
sexes on M. thenca measurements. Differences found on wing size might be related to behavior during courtship. Since 
males feed chicks, bigger wings might be related to wing-flashing behavior. 
 
 

A35 
EFFECT OF 100 % GLUTEN FEED DIET ON RUMINAL PARAMETERS. 

Guzmán ML, Frasinelli CA, Sager RL.  
Estación Experimental Agropecuaria San Luis. INTA. guzman.laura@inta.gob.ar 
Gluten feed (GF) is an important protein-energy feed for cattle; however, the usually high sulfur (S) concentration can be 
detrimental to animal health due to ruminal hydrogen sulfide (H2S) production. Liquid-gas equilibrium of ruminal H2S is 
directly related to the pH. The objective was to evaluate the levels of H2S on cattle fed with 100 % GF (Crude Protein: 
23.5%, S: 0.45%). Three ruminally fistulated (1.5 cm 0) heifers were used. After an adaptation period of 20 days to 100 % 
GF diet, a micro probe was introduce to the rumen gas cap to measure H2S and NH3 with a portable gas detector (Eagle 2). 
Subsequently 20 ml of rumen fluid were extracted to, immediately measure pH, with a digital potentiometer (Denver UP-
10). These measurement were done during 10 days (n=30) always 6 hours after morning feeding. Results indicate that the 
rumen pH was 6.08 ±0.03, H2S concentration was of 96.55 ±3.4 ppm and NH3 was 8.45 ±1.59 ppm. High deamination of 
GF protein is responsible for the high NH3concentration and a slightly basic rumen pH keeping H2S in solution in the 
rumen liquor instead of being eliminated as a gas. This condition indicates that H2S in solution could react with bivalent 
metals inducing mineral deficiencies (Cu, Zn, and Fe) or with a more acidic condition of the rumen liquor there could be 
increased H2S eructation with risk of inducing poisoning. 
 
 

A36 
LXR INCREASE GnRH EXPRESSION IN THE RAT HYPOTHALAMUS IN VIVO. 

Kruse M, Suarez, L, Coirini H. 
IByME-CONICET.  
Previously we described the expression of LXR receptors in the hypothalamus (HT) and its relation with the metabolism. 
We evaluated the action of LXR activation on the expression of factors produced in the HT in vitro and in vivo by Western 
Blot. We studied the expression of the leptin peptide, LHRH and GHRH (as they present LXRE sequences in their 
promoter region), the αMSH and NPY in male Sprague-Dawley rats. As a positive control, the cholesterol transporter 
ABCA1 expression was also measured. For in vitro assays, hypothalamic explants were exposed to two synthetic LXR 
agonists T0901317 (T0) or GW3965 (GW) for 2, 4, 6 and 8 h (10 uM). For in vivo tests, the animals were injected into the  

 14

mailto:guzman.laura@inta.gob.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
third ventricle with either T0 or GW (1.25-2.5μg / 5 ul ICV) and after 3.5 h the HT were taken and processed. Results: No 
changes were observed in the expression of the factors evaluated in vitro. The HT explants were viable (measured by LDH) 
and responded to the treatment with an increased ABCA1 expression. In contrast, T0 and GW significantly increase the 
expression of GnRH in vivo. These results indicate that acute LXR activation in HT affects at least the expression of GnRH 
in vivo. 
 
 

A37 
BROOD PRODUCTION IN THE “RED CHERRY” SHRIMP (DECAPODA, CARIDEA). 

Marciano A, Tropea C, López Greco LS.  
DBBE, FCEN, Universidad de Buenos Aires, Argentina. IBBEA,CONICET-UBA. agustinamarciano@hotmail.com 
Neocaridina heteropoda heteropoda, also known as “red cherry” shrimp, is a promising ornamental decapod species. 
However, many reproductive attributes are unknown. This study evaluated brood production after the onset of female sexual 
maturity. Females and males were maintained at a ratio of 1:2 in plastic containers (n=19) with continuous aeration and Java 
moss at 27°C, during 135 days. They were daily fed with balanced food for tropical fish. Once detected, the ovigerous 
females were visually inspected once a day to determine the hatching date and calculate the duration of the incubation 
period. More than 70% of the females spawned at least three times, with an inter-spawning period averaging one month, and 
the eggs of 90% of the spawns were successfully hatched. The mean incubation period and number of hatched juveniles 
(actual fecundity) were similar in consecutive spawns, reaching mean values of 15 days and 30 juveniles per female and per  
spawn, respectively. Based on present results, it is concluded that female senescence may have no effect on brood 
production for at least the three spawning events following the onset of sexual maturity. PICT2012-01333, UBACYT2011-
2014 (20020100100003) y 2014-2017(20020130100186BA) y MINCYT-CAPES BR/11/21.   
 
 

A38 
K+-INDEPENDENT OUABAIN-INSENSITIVE Na+-ATPase ACTIVITY IN HEPATOPANCREAS OF 

Neohelice granulata. 
Méndez E, López Mañanes AA.  
IIMyC, UNMDP-CONICET, Mar del Plata. emendez@mdp.edu.ar 
A K+-independent ouabain–insensitive Na+ATPase (NA), with distinct properties, occur in several mammals tissues. In 
comparison information in invertebrates are scarce. We have shown the occurrence of K+-independent, ouabain-insensitive, 
furosemide-sensitive Na+-ATPase activity (NA) in muscle of the euryhaline crab N. granulata. Studies on NA in 
hepatopancreas (HP) of euryhaline crabs are lacking. The aim of this work was to study the occurrence and biochemical 
characteristics of NA in HP. Adult male crabs were maintained for at least 10 days at 35‰ salinity. NA was determined in 
HP homogenates (0.25M Sucrose/0.5mM EGTA-Tris pH 7.4). NA (µmol Pix min-1x mgprot-1) was assayed by hydrolysis 
of  ATP in a reaction mixture containing (mM): 10 MgCl2, 0.5 EGTA, 1 ouabain, 1 Na3N, in 20 imidazole buffer, pH 7.4, 
without or with of 2mM furosemide, 30ºC (Na+ curve: 0-150 mM; ATP 15 mM) (ATP curve: 0.5-50; 100 mM NaCl) (time 
curve: 10-30 min; 100 mM NaCl, 15 mM ATP) (furosemide curve: 0.1-2 mM; 100 mM NaCl, 15 mM ATP). NA was 
estimated as the difference between assays with or without 2mM furosemide. Maximal activities occurred at NaCl 100 
mM, 15 mM ATP and for 20 minutes of incubation. Maximal inhibition of  NA was found at 2 mM. The results show the 
occurrence for the first time, of NA in HP of an euryhaline crab. 
 
 

A39 
EFFECT OF DOPAMINE ON OUABAIN-INSENSITIVE Na+-ATPase ACTIVITY IN MUSCLE OF 

Neohelice granulata. 
Pinoni SA1, Méndez E1, Caruso Neves C2, López Mañanes AA1.  
1IIMyC, UNMDP-CONICET, Mar del Plata. 2I. Biofísica Carlos Chagas Filho, UNFRJ, Brasil. sapinoni@mdp.edu.ar 
We have shown the occurrence and salinity sensibility of K+-independent, ouabain-insensitive, furosemide-sensitive Na+-
ATPase activity (NA) in muscle of the euryhaline crab N. granulata. The possible regulation of this enzyme by biogenic 
amines (i.e. dopamine, DA) is unknown. Aim: to study the in vitro effect of DA on NA in muscle. Adult male crabs were 
maintained for 30d at 35‰ salinity. Muscle slices were incubated in the absence and in the presence of   DA (10-5-10-3M) 
or DA10-3M+SCH23390 (D1 antagonist) 10-4M (100mg/2ml medium mM: 400 NaCl, 13 KCl, 10 MgCl2 8.8 H3BO3, pH 
7.6, 30ºC). NA was determined, after 0-90min of incubation, in homogenates of tissue slices (0.25M sucrose/0.5mM 
EGTA-Tris, pH 7.4 8ml/g). NA was measured by ATP hydrolysis (3mM, A700nm) in a reaction medium (mM: 130 NaCl, 
10 MgCl2, 0.5 EGTA, 1 ouabain, 1Na3N, in 20 imidazole buffer, pH 7.4), without or with of 2mM furosemide. NA was 
estimated as the difference between the two assays. NA was lower after 45min with DA10-3M (Control:119±17, 
DA:54±19nmolPi/min/mg prot) (n=10, paired t-test, p<0.05). This effect was not blocked by SCH23390 (n=5, ANOVA, 
p<0.05). The result shows the direct effect of DA on muscle to modulate NA, apparently via other receptor than D1.  

 15

mailto:emendez@mdp.edu.ar
mailto:sapinoni@mdp.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A40 
LXR EXPRESSION CHANGES IN LIVER (L) AND HYPHOTALAMUS (HT) BY A HIGH FAT DIET. 
Rey M1,2, Tapia A1, Feresin GE1, Coirini H 2,3.  
¹Inst. de Biotecnología Fac. de Ingenieria Univ. Nac. de San Juan, 2Lab Neurobiología IBYME-CONICET, 3Dept. 
Bioquímica Humana-FMED-UBA. rey.ibyme@gmail.com 
In previous assays, we evaluated the effect of different high fat diets on liver X receptors (LXR), involved in reverse 
cholesterol transport, in rat L and HT. In this work, the effect of a diet, with the addition of bovine fat (38%) + cholesterol 
(2%) + cholic acid (0.2%; FCC), and its subsequent return to normal diet (C) were analyzed. Male rats of 50 days of age, 
were fed with FCC diet for 10 days, and then turned to C diet the following 7 days. Assays were performed at 8, 10, 12 and 
17 days. By colorimetric methods, changes respect control animals (fed only with C) were observed in serum cholesterol 
levels (228%, 209%; 63%; 45%) and triglycerides (8d=56%; 10d=85%; p<0.05). With WB, LXR significant increases 
were observed in L at 10d=6% and HT at 12d= 4% (p<0.05). In the other hand, LXR increases were observed in both 
tissues (6-15% and 17-45%; p<0.05) in all days studied. Relation between subtypes ( and ) expression, could be directly 
involved in cholesterol regulation mechanisms in both tissues (CONICET-PIP860). 
 
 

A41 
SALINITY EFFECTS ON SURVIVAL AND FECUNDITY OF Daphnia menucoensis PAGGI, 1996 

(CRUSTACEA, CLADOCERA). 
Vignatti AM, Cabrera GC, Echaniz SA.  
Facultad de Ciencias Exactas y Naturales. UNLPam. La Pampa (Argentina). aliciavignatti@exactas.unlpam.edu.ar 
Daphnia menucoensis is an important species in saline lakes in the center of Argentina, since by its high rate of feeding 
modifies the ecosystems that inhabits. The aim of this work was to determine the influence of the salinity on some aspects 
of its biology. We performed treatments with 7; 12 y 17 g/L of sterilized natural salts. Neonates were placed in containers 
of 25 mL (one per flask). Every 48 hours, until its death, the medium was renewed, were fed with Chlorella vulgaris and 
the molts were measured. Survival and number of molts differed (H=9.88; p=0.0075 and H=12.08; p=0.0025), exceeded 32 
days and 11 molts in the treatments with 7 g/L, but they were around 20 days and 7-8 molts in 12 y 17 g/L. The size at first 
litter and at death differed between treatments (H=17.71; p=0.0001 and H=15.65; p=0.0004), were larger (2.56 mm ±0.12 
and 3.01 mm ±0.33 respectively) with 7 g/L, but were around 2.3-2.37 and 2.71-2.44 mm with 12 and 17 g/L. The number 
of litters and total offspring per female were different (H=6.97; p=0.0369 and H=7.09; p=0.0295), reached 3.5 (±2.14) and 
3.07 (±2.22) litters and 22.86 (±15.51) and 17.07 (±14.09) offspring with 7 and 12 g/L, but declined to 1.18 (±0.87) litters 
and 6.45 (±4.3) offspring with 17 g/L. Despite being a relatively halotolerant species, we found that the stress generated by 
increased salinity affects survival, sizes spectrum and fertility.  
 
 
Cellular and Molecular Biology I 
 

A42 
Calendula officinalis L. AS INHIBITOR OF LIPID PEROXIDATION OF BIOLOGICAL 

MEMBRANES. 
Barberón J, Piergiacomi VA, Leaden PJ, Zeinsteger P, Palacios A.  
Cátedra Bioquímica, Facultad de Ciencias Veterinarias. Universidad Nacional de La Plata. apalacios@fcv.unlp.edu.ar 
Carotenoids act as antioxidants preventing many diseases and the importance of those not related with dietary vitamin A, in 
particular lutein, zeaxanthin and lycopene, has been emphasized. The extract from flowers of “marigold” (Calendula 
officinalis L., CO) contains lutein as the principal carotenoid. In this assay the in vitro antioxidant effect of an aqueous 
extract of CO on non enzymatic lipid peroxidation of microsomes and mitochondria from liver of AH/HOK Wistar rats, 
was studied. Microsomes and mitochondria membranes were incubated separately in an ascorbate-Fe+2 dependent system 
during 180 min at 37°C with increasing concentrations of CO total extract (50, 100, 200 and 400 µg). It was observed that 
the total cpm/mg of protein originated from chemiluminescence was lower in those samples with CO extract. The 
inhibition of lipid peroxidation by means of chemiluminescence as a lipid oxidative damage index, was dependant on the 
concentration of CO extract for both microsomes and mitochondria membranes. These results confirm previous 
observations indicating that the extracts of CO may act as antioxidants, protecting membranes from the oxidative stress. 
Such effects encourage the use of CO extracts in the formulation of alternative remedies (e.g. creams) in Veterinary 
Medicine. 
 
 
 
 

 16

mailto:kruse@dna.uba.ar
mailto:aliciavignatti@exactas.unlpam.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A43 
THE ROLE OF ME31B IN Drosophila melanogaster GAMETOGENESIS MEDIATED BY EIF4E. 

Corujo GH1,2, Rivera Pomar R1,3, Hernández G4, Layana C1,2. 
1Centro Regional de Estudios Genómicos,UNLP, Argentina. 2UNDAV, Argentina.3UNNOBA,Argentina.4 INCan, México. 
Development of a whole organism implies a global regulation of gene expression at several levels. At the translational level 
in eukaryotes, initiation is regulated by proteins which bind the eukaryotic initiation factor 4E (eIF4E). Drosophila 
melanogaster (Dm) has eight eIF4E cognates, but their specific biological role in gene regulation have not been addressed 
except of eIF4E1 and eIF4E8 (4E-HP). We have showed that Dm eIF4E-3 is a testis-specific protein implicated in the 
translation initiation control exclusively during male germline development. eIF4E-3 is required for meiotic chromosome 
segregation and cytokinesis, nuclear shaping and sperm individualization. The rck/p54 homolog in Dm (Me31B) is a RNA 
helicase which is required for mRNA silencing in cytoplasmic processing bodies. We have observed in vitro interaction 
between eIF4E3 and Me31B by yeast two hybrid assay and FRET en S2 cells. Here we show the co-localization of Me31B 
and eIF4E1 in Dm oocytes and the localization of Me31B and eIF4E3 in Dm testis exhibiting a similar pattern. These 
results suggest that Me31B exerts gene regulation mediated by eIF4E3 and eIF4E1 in Dm gametogenesis. 
 
 

A44 
POPULATION DIVERSITY OF THE COMT GENE IN RESISTENCIA, CHACO. 

González R, Catanesi CI.  
Laboratorio de Diversidad Genética, IMBICE.  gonzalezrebe85@gmail.com 
The catechol-O-methyl transferase (COMT) metabolizes the catecholamines, controlling dopaminergic and adrenergic 
neurotransmission. The gene coding this enzyme presents several polymorphisms which participate in diverse metabolic 
phenotypes. The aim of this work was to describe the sequence variation of COMT gene in the population of Chaco 
province, Argentine. We analyzed 4 SNPs in DNA samples from 75 individuals from the capital city, Resistencia, through 
PCR-RFLP for rs740603, rs6269, rs4680, and allele-specific PCR for rs4818. The average nucleotide diversity was 45.77% 
+/-31.4, with heterozygosity values between 44.61% and 61.73%. The markers fit Hardy-Weinberg equilibrium (exact test 
of sample differentiation), and pairwise linkage disequilibrium was only found between rs6269 and rs4818 (chi square 
test). We compared these results with previous data from Buenos Aires province, and no significant differences were found 
(exact test, p=0.0313, 4 d.f.). Although heterozygosity values were not significantly different, they were higher among 
Chaco population than among Buenos Aires people, suggesting a possible contribution of Native variation to the genetic 
composition of Resistencia population. This is in accordance with previous data on neutral markers from nuclear genome. 
 
 

A45 
EXPRESSION OF THE AUTOANTIGEN INSULINOMA-ASSOCIATED TYROSINE 

PHOSPHATASE 2 (IA-2) FUSED TO THIOREDOXIN IN E. coli. 
Guerra LL, Faccinetti NI, Iacono RF, Poskus E, Trabucchi A, Valdez SN.  
Cátedra de Inmunología, FFyB, UBA and IDEHU (UBA-CONICET). lguerra@ffyb.uba.ar 
IA-2, a transmembrane protein from pancreatric β cells, is an antigen in autoimmune diabetes and autoantibodies to it are 
early markers of the disease. The aim of this study was to express and recover properly folded IA-2 from Escherichia coli. 
The sequence coding for the intracellular domain of IA-2 (IA-2ic) was cloned into pTrxFus vector to obtain it fused to 
thioredoxin (TrxIA-2ic). E. coli GI724 and GI698 were transformed with pTrxIA-2ic, cultured at 30°C and protein 
expression was induced with Trp 100 µg/mL at 37°C or 20°C, respectively. After induction at different times, cells lysates 
were obtained and TrxIA-2ic was purified by affinity chromatography from the intracellular soluble fraction. SDS-PAGE 
and Western Blot analysis revealed a band compatible with TrxIA-2ic expected molecular weight (~55.4 kDa) from both 
bacteria strains. Higher expression was achieved in E. coli GI724, yielding 0.72 mg of >99% pure TrxIA-2ic/L culture. The 
immunochemical behaviour of TrxIA-2ic was assessed qualitatively by incubating 30 IA-2A(+) patients sera with [35S]IA-2 
(obtained by rabbit reticulocyte lysate system) in the presence of 0.2 μM TrxIA-2ic. All sera became virtually negative 
under antigen excess (mean Standard Deviation scores changed from 17.07 to 0.34). It was possible to obtain purified IA-2 
in E. coli as a fusion protein. The integrity of epitopes involved in the interaction with antibodies was confirmed.  
 
 

A46 
BORON RELEASED FROM A BIOACTIVE GLASS MODULATES TUBULOGENESIS IN VITRO BY 

ACTIVATING p38 KINASE PROTEIN. 
Haro Durand L, Góngora A, Zago P, Baldi A, Gorustovich A. 
Interdisciplinary Materials Group-IESIING-UCASal. Department of Pathology and Molecular Pharmacology-IByME.  
As it has been established that B may perform functions in angiogenesis, the controlled and localized release of B ions from 
bioactive glasses (BGs) is expected to provide a promising therapeutic alternative for the regenerative medicine of  

 17

mailto:gonzalezrebe85@gmail.com
mailto:lguerra@ffyb.uba.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
vascularized tissues, e.g. bone. We have previously shown that the B released from a BG in the SiO2-CaO-Na2O-P2O5 
(45S5) system doped with 2 wt% B2O3 (45S5.2B) enhances in vitro tubulogenesis on matrigelTM and ERK1/2 and p38 
phosphorylation levels. The aim of this study was to assess whether the B released from 45S5.2B could modulate in vitro 
tubulogenesis by activating ERK1/2 and/or p38 kinases. To this end, 10,000 HUVECs per well were seeded onto the surface 
of matrigelTM in M199 medium conditioned with U0126 (ERK1/2 inhibitor) or SB203580 (p38 inhibitor) 10 µM. After 1 h 
stimulation with the inhibitors, M199 was enriched with ionic dissolution products (IDPs) from 45S5.2B or B 55 µM.  Non-
enriched M199 and M199 with VEGF were used as controls. After 6 h, pictures were taken to quantify the number of 
completely closed 'tubules'. The results showed a significant decrease (*p<0.05) in the number of 'tubules' formed on 
matrigelTM when HUVECs were stimulated with IDPs from 45S5.2B or B 55 µM only in the presence of SB203580. We 
concluded that the B released from the bioactive glass 45S5.2B modulates in vitro tubulogenesis by activating p38 kinase 
protein but not ERK1/2 kinase protein. 
 
 
Ecology, Toxicology and Behaviour I 
 

A47 
MILK LIPID COMPOSITION IS MODIFIED BY PERINATAL EXPOSURE TO BISPHENOL A. 

Altamirano G, Gomez A, Delconte M, Luque EH, Muñoz-de-Toro M, Kass L.  
Inst Salud y Amb del Litoral, CONICET-UNL, Fac Bioq y Cs Biol (UNL), Santa Fe.  galtamirano@fbcb.unl.edu.ar 
Previously, we demonstrated that perinatal exposure to Bisphenol A (BPA) modifies milk protein composition in lactating 
rats. Here, the effects of perinatal exposure to BPA on milk lipid composition were analyzed during lactation. Pregnant rats 
were orally exposed to 0, 0.6 or 52 µg BPA/kg/day from gestation day 9 until weaning. After puberty, F1 females were 
bred and, on lactation day 2 (LD2) and LD10 mammary glands were obtained. On LD10, milk samples were collected, 
fatty acid (FA) profile and lipid composition were established. Cryostat sections were stained with Oil Red O to quantify 
the area of secreted milk fat globules (MFGs) within the alveolar lumen. On LD2, MFGs in samples from both BPA groups 
were smaller than in control animals, whereas no changes in the growth curves were observed in BPA F2 pups. On LD10, 
MFGs area remained smaller in BPA0.6 F1 dams than in controls but it was significantly increased in BPA52 F1 dams. 
Milk lipid content and FA profile of BPA-exposed animals were associated with MFGs changes. BPA0.6 F1 dams had 
lower whereas BPA52 F1 dams had higher concentration of lipids than control rats. Besides, body weight gain in BPA52 
F2 pups was higher than in the other pups. Our results demonstrate that milk quality, evaluated by protein and lipid content 
is affected by the perinatal exposure to BPA, compromising the normal growth of the offspring.  
 
 

A48 
MUSCULAR LESIONS IN MICE INTOXICATED WITH Cassia occidentalis (“cafetillo”) FROM 

ARGENTINA. 
Chileski G1, Koudela J1, Lertora J1, Torres A1, Pérez Gianeselli M1, Medina W1, Ríos E1, Zeinsteger P2, Teibler P1. 
1-UNNE.  2-UNLP. pteibler@hotmail.com 
Many plants have compounds capable of causing toxicity when eaten by animals. Cassia occidentalis (CO) is widespread 
around the world and is responsible of both human and animal intoxications. The toxicity of the extracts of seeds and pods 
of CO was investigated by oral administration to mice during 7 days. CFI mice, 20 ± 2 g, were divided into 3 groups. First 
group received seed extract, second received a combination of seed + pod extract, and a third group only received water 
(controls). At the end of the trial animals were euthanized and samples from muscular tissue were taken for both optic 
microscopy (OM) as well as scanning electron microscopy (SEM). OM revealed multiple foci of coagulative necrosis with 
neutrophilic infiltrate particulary in those animals that received seed + pod extract. SEM was in concordance with these 
findings. The joint action of toxic compounds from seeds and pods of CO is emphasized. These results are compatible with 
severe toxic miopathy associated with the consumption of the extract of de Cassia occidentalis. Such lesions were similar 
to those found by other authors regarding the intoxication with seeds of “cafetillo” in other species with severe toxic 
myopathy. 
 
 
 
 
 
 
 
 
 

 18

mailto:pteibler@hotmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A49 
NEREIDID POLYCHAETES AS MODEL ORGANISMS FOR DISRUPTION STUDIES BY 

XENOESTROGENS. 
 
García-Alonso, J.  
Departamento de Ecología Teórica y Aplicada, Centro Universitario Regional Este, Universidad de la República. 
jgalonso@cure.edu.uy 
Nereidid polychaetes are marine and estuarine worms with ancestral features of bilaterian and are considered living fossils. 
Recently, several evidences on development and reproduction demonstrated the presence of estrogenic signalling, enabling 
the use of these organisms as model organisms for endocrine disruption effects. Estrogens (estradiol E2 and estrone) were 
observed in coelomic fluids by GC-MS of Alitta succinea, and the estrogen receptor has been completely sequenced in 
nereidids with ligand activation. Vitellogenin synthesis increased in primary culture of female eleocytes upon exposure to 
E2, ethynylestradiol, EE2; nonylphenol, NP and bisphenol A. Larvae of Platynereis dumerilii exposed to E2 and 
xenoestrogens showed changes in growth and primordial germ cell (PGC) proliferation. Supernumerary PGCs were 
observed in larvae exposed to E2 resembling proliferative induction of PCGs in vertebrates. Chronic exposure to NP during 
the life cycle affected the normal male maturation, while female maturation was not affected. Impairment of male 
maturation occurred although no feminization processes were observed. Specific enzymatic detoxification machinery in 
mature females maybe involved in the tolerance to xenoestrogens. The accumulation of results on estrogenic signaling and 
effects, allow us to propose the use of these organisms in ecotoxicological impacts of EDCs in estuaries and coastal areas. 
 
 

 
A50 

HISTOPHATOLOGICAL STUDY OF MUSCLE REGENERATION AFTER SNAKE VENOM 
ENVENOMATION. 

Garcia Denegri ME1, Teibler GP1, Maruñak SL1, Acosta OC1, Leiva LC2.  
1FCV; 2LabInPro, FaCENA. Universidad Nacional del Nordeste. garciadenegri@gmail.com 
Bothropic snake venom is characterized by a severe local myotoxicity affecting skeletal muscle. Regeneration in mice was 
evaluated after Bothrops alternatus venom injection at different doses (50 - 100 µg) during a month. Samples were 
processed and stained for evaluation under light microscope. Histopathological studies showed regenerated fibers at all 
doses tested in spite of intense hemorrhage and necrosis caused by the venom. As regards connective tissue, it was evident 
in those animals which received the higher doses (70 and 100 µg), respectively. Regeneration was significant, only a small 
degree of granulation tissue was observed, and a group of normal fibers had survived the intoxication when 50 µg of crude 
venom was injected. We can assume a dose-dependent myogenesis since a large number of regenerative fibers were 
observed in animals inoculated with the lowest dose. Regenerative ability of the damaged muscle was evident since fibers 
had centralized nuclei, normal staining and size proportional to the period studied. These results present the importance of 
local treatments supplementary to serotherapy in order to assist muscle regeneration in case of severe B. alternatus 
envenoming. 
 

A51 
PRESENCE OF PARABENS IN THE MARACANÃ RIVER (BRAZIL) AND ITS TOXICITY. 

Moreira CG, Felix CL, Gonçalves ES, Bila DM.  
Sanitary and Environmental Engineering Department, State University of Rio de Janeiro, Brazil. 
carolinagomesmoreira@gmail.com  
The parabens are esters of the 4-hydroxybenzoic acid and work as preservatives. Besides, they are widely used in the 
pharmaceutical industry, in cosmetics and in food. Routledge et al. (1996) was the first to describe the estrogenic activity 
of parabens from in vitro assays and raised the issue of its safety and toxicity of the same. This study focus on evaluating 
the presence of metil_ (MP) and propylparaben (PP) in the aquatic environment. It also observes its estrogenic potencial 
and ecotoxicity. The estrogenic activity was determined by the in vitro assay YES, the acute toxicity tests were conduted 
with the test organisms Daphnia similis and Aliivibrio fischeri and the quantification was determined in the water of the 
Maracanã river (Brazil) by technique HPLC/MS. The magnitude of the response was 105 times less powerful than 17ß-
estradiol for the MP and 104 for the PP in the YES assay. The EC50 values obtained for Daphnia similis were 29.42 mgL-1 
and 9.94 mgL-1, and for Aliivibrio fischeri were 3.047 mgL-1 and 1.946 mgL-1, respectively. Therefore it was observed that 
PP is more toxic in all tested organisms. In the Maracanã river, concentrations were quantified as 1496 ngL-1 for the PP 
and 1426 ngL-1

 for the MP. Then was established the estrogenic profile of pure substance for detecting synergistic effect in 
the aquatic environment. 
 
 
 

 19

mailto:jgalonso@cure.edu.uy


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A52 

ESTROGENIC ACTIVITY IN SEDIMENTS FROM THE SANTA LUCÍA RIVER BASIN 
(URUGUAY). 

Griffero L1, García-Alonso J1, Teixeira de Mello F1, Bila DM2.  
1Dep Ecología Teórica y Aplicada, CURE (Udelar). 2Dep Ing Sanitaria y Medio Ambiente, Fac de Ingeniería, UERJ.  
Knowledge about Endocrine disruptors (EDCs) effects on wildlife and humans is still incomplete, highlighting the need to 
generate new detection tools. The Yeast Estrogen Screen (YES) is an in vitro assay that provides information of the total 
estrogenicity of a sample. It has the advantage of allowing the analysis of a large number of samples, being useful as a 
monitoring tool in the aquatic environment. In the Santa Lucia River Basin there are different land uses that lead to the 
potential presence of a wide range of toxic substances. The aim of this work is to quantify the sediment estrogenicity of the 
Santa Lucia River through the YES assay and analyze its variation for different parts of the basin. A screening was carried 
out using 45 sample sites covering the entire watershed. Four surface sediment samples were taken at each point to make 
the YES assay and four water samples for analysis of nutrients (nitrogen, phosphorus and ammonium). Preliminary results 
of sediment estrogenicity will be presented. Results show that points that were closer from cities, showed higher 
concentrations of phosphorus. Our hypothesis is that these sites also will present the highest values of estrogenicity, 
because they release large amounts of substances with estrogenic potential. 
 
 

 
A53 

SUCROSE CONSUMPTION IN EARLY STAGES OF LIFE AFFECTS FEAR RELATED BEHAVIOR 
IN ADULTHOOD. 

Lew S, Coirini H, Kruse M.  
IByME-CONICET. 
Sugar consumption has increased dramatically in our society, a phenomenon that is primarily associated with increased 
obesity and diabetes in the population. However, whether this overconsumption has an impact on the developing CNS 
remains unknown. Here we studied the effects of unlimited access to sucrose (sac) in early stages of development on fear 
conditioning (FC) behavior in adulthood. Methods and Results: 25-50 days old (PD) rats had free access to 10% sucrose in 
water and water. The control group had access only to water. Rats in group sac, privileged to take this drink over the water, 
consuming a larger volume (+33%, p<0.0001). Weight differences were only observed at PD 33-40 (-30% sac vs control, 
p<0.005). After treatment all animals drank only water for another 25 days and they were tested for FC. The animals were 
conditioned by 5 cycles of a neutral tone (10s, 1500Hz, 85dB) combined with a foot shock (1s, 0.4mA) 20s after the end of 
the tone. 24 hours later, the tones were presented without shocks (15 trials, 60s intervals). The test was video-recorded and 
the freezing time per trial/animal was measured. The group sac presented greater freezing time compared to control 
(p<0.05) indicating a behavior disorder related to the limbic system. 
 
 

A54 
ISOLATION AND CYTOTOXIC ACTIVITY OF A BASIC PHOSPHOLIPASE A2 FROM Bothrops 

diporus VENOM. 
Matzner V, Pibernus DA, Cano GG, Nuñez S, Leiva L, Bustillo S.  
LabInPro FaCENA-UNNE. solebustillo@yahoo.es 
The majority of snakebites in the north-east region of Argentina are caused by Bothrops diporus (yarará chica). Its venom 
induces a complex series of local and systemic effects induced by a variety of venom components, such as phospholipases 
A2 (PLA2), thrombin-like enzymes, metalloproteinases, among others. In this work, a basic PLA2 was isolated and its 
myotoxic activity in vitro was studied. Purification was made by a two-step procedure utilizing ion exchange and 
gel filtration chromatography. SDS-PAGE of the isolated enzyme showed a single typical band of 14 kDa and PLA2 

activity was evidenced by the formation of hemolytic halos in agarose-erythrocyte egg yolk gels. Cytotoxic activity was 
determined on a target cell line, C2C12 (ATCC CRL-1772™). Briefly, myoblast cells were exposed to different amounts of 
PLA2 (5-100 g/ml) for 3 h, toxicity was quantitatively assayed by crystal violet method. The percentage of adherent cells 
in the monolayer culture was registered and its CC50 was calculated. Cytolisis was determined by release of the cytosolic 
enzyme lactate dehydrogenase (LDH). Results indicate that the isolated enzyme PLA2 induces a dose-dependent detachment 
of cells, CC50= 20.18μg/mL, with no evidence of membrane damage since no increase of LDH was detected. Thus, 
considering the CC50=12.17 μg/mL previously determined for the whole venom, this toxin contributes substantially to the 
myotoxic activity. 
 
 
 
 

 20


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A55 

EFFECTS OF GLYPHOSATE-BASED HERBICIDE EXPOSURE ON REPRODUCTION AND 
DEVELOPMENT OF Odontesthes bonariensis. 

Menéndez-Helman RJ1,2, Gárriz A2, Miranda LA2.  
1Lab Enzimología y Estrés Oxidativo (FCEyN, UBA-CONICET). 2Lab Ictiofisiología y Acuicultura (IIB-INTECH). 
Water pollution by agrochemicals is currently one of the most critical problems for the conservation of aquatic ecosystems. 
Glyphosate [N-(phosphonomethyl) glycine; PMG] is the main broad-spectrum herbicide used for the control of a wide 
range of weeds in soybean crops. The aim of this study was to analize the impact of glyphosate-based herbicide on sperm 
motility and embryonic-larval development of freshwater fish Odontesthes bonariensis. Semen samples were activated 
with tap water (control) and using herbicide solutions (containing 1, 5, 10 or 50 mg PMG.L-1), and the motility parameters 
were determined by Computer-Assisted Sperm Analysis (CASA) system. Embryos and larvae were incubated in an 
incubator chamber (temperature and photoperiod controlled) using control media or the same concentrations of glyphosate-
based herbicide previously detailed. The embryonic and larval development parameters were daily analyzed. Results 
showed that only the highest herbicide concentration significantly affect sperm motility. The survival and hatching rate of 
embryos were not affected by any of the different concentrations tested. On the other hand,  concentrations of 5, 10 and 50 
mg PMG.L-1 significantly increased larval mortality, confirming the high susceptibility of the larval stage to glyphosate-
based herbicide exposure. 
 
 
Reproduction I 
 

A56 
PCOS AND METABOLIC DISORDERS. 

Abruzzese GA, Heber MF, Vélez LM, Levalle O, Graffigna M, Belli S, Gorla C, Mormandi E, Otero P,  Motta AB. 
CEFYBO CONICET, Hospital Durand. giselleabruzzese@gmail.com 
Polycystic ovary syndrome (PCOS) is a common disease affecting women in their reproductive age. PCOS is diagnosed by 
two of th Faccinetti ese alterations:clinical or biochemical hyperandrogenism, oligo or anovulation and ovarian cysts . 
PCOS could be classified in two main phenotypes: hyperandrogenic (HA)(with clinical and or  biochemical 
hyperandrogenism) and no hyperandrogenic (NHA) phenotype. We divided a group of 37 PCOS patients from Hospital 
Durand into HA and NHA phenotypes and studied the endocrine alterations and the relationship between these phenotypes 
and the presence of  Metabolic Syndrome(MetS) and cardiovascular risk(CVR).The presence of MetS and CVR were 
independent of  phenotypes.The HA showed similar levels of triglyceride, HDL and LDL cholesterol, homeostasis index, 
glycemia, insulin and 17 beta hidroxy steroid dehydrogenase activity as compared with NHA. HA women showed 
increased levels of total cholesterol and activity of P450 c17 lyase. In the HA group, hyperandrogenemia did not reflect 
clinical hyperandrogenism found in that patients.  We conclude that hyperandrogenism may be affected by the increase on 
androgen production and not by the levels of the circulating androgens. We also found that the prevalence of MetS and 
CVR are independent of the PCOS phenotype. 
 
 

A57 
cAMP AND ITS METABOLITES AS BOVINE SPERM CAPACITATION INDUCERS. 

Alonso CAI1, Osycka-Salut CE1, Castellano L1, Davio C2, Pérez Martinez S1.  
1CEFYBO (CONICET- UBA); 2CONICET- FFyB –UBA.  
Sperm capacitation has been associated with several molecular events such as: increase in intracellular cAMP levels, 
kinases activation and protein phosphorylation. Our previous results show that cAMP efflux and activation of A1 
adenosine (ADO) receptors are critical in the regulation of bicarbonate-induced sperm capacitation. Moreover, cAMP may 
act as an autocrine/paracrine factor in the extracellular compartment. In the present work we aim to deepen into the action 
pathway of cAMP and its metabolites (5´AMP; ADO). For that, we assayed in vitro capacitation in the presence of the 
cAMP or its metabolites and PLC and PKA inhibitors. The sperm capacitation was evaluated by CTC and LPC-induced 
acrosome reaction assays. Our results showed that 10 nM of cAMP or 5’AMP induce sperm capacitation, but it is 
necessary 10 uM ADO to accomplish the same effect. Furthermore, when spermatozoa were incubated with non-
capacitating concentrations (NCC) of cAMP plus ADO, they undergo capacitation. The effect of nucleotides was reversed 
by A1 antagonists. Finally the effect of cAMP, ADO and both molecules in NCC was inhibited with PLC and PKA 
inhibitors, suggesting that these two transduction pathways may be involved in nucleotides-induced capacitation in 
bovines. 
 
 
 
 

 21


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A58 
EFFECT OF INCREASING ZINC CONCENTRATIONS DURING IN VITRO CULTURE OF BOVINE 

EMBRYOS. 
Anchordoquy JM, Anchordoquy JP, Sirini MA, Testa JA, Cética PD, Furnus C.  
IGEVET (UNLP-CONICET), INITRA (Fac.Cs Vet, UBA). mateoanchordoquy@fcv.unlp.edu.ar 
In previous studies we demonstrated that zinc (Zn) supplementation during in vitro maturation (IVM) improves the quality 
of bovine oocytes and consequently their competence for developing to blastocyst stage. However, the influence of Zn 
supplementation during in vitro culture (IVC) of preimplantational bovine embryos has not been yet investigated. The aim 
of this study was to evaluate the effect of Zn addition during IVC. For this purpose, cumulus oocyte-complexes were 
obtained from an abattoir, matured in TCM 199 medium with 10% BFS for 24 h and then in vitro fertilized. After IVF, 
presumptive cigotes were cultured during 8 Days in mSOF with: 0; 0.4; 0.8 and 1.2µg/mL Zn. A completely randomized 
block designs were used and statistical models included the random effects of block and the fixed effect of treatment. 
Cleavage and blastocyst rates were analyzed with logistic regression by using the GENMOD procedure (SAS Institute, 
Cary, NC) with binomial distribution. Data was expressed as percentages. There were no differences in both cleavage rates 
(59;  64.7; 67.5 and 70 % for 0; 0.4; 0.8 and 1.2 µg/mL Zn) and blastocyst rates (15.7; 20.8; 21.8 and 17.4 for 0, 0.4, 0.8, 
and 1.2 µg/mL Zn) when Zn was added to IVC medium at any concentration. In conclusion, Zn addition during IVC of 
bovine embryos did not modify cleavage and blastocyst rates. 
 
 

A59 
DIFFERENTIAL ACTIVITIES OF ISOCITRATE DEHIDROGENASE IN PORCINE COCS. 

Breininger E12, Alvarez G1, Gutnisky C1, Cetica P12. 
1Química Biológica - INITRA, 2 INPA, FCV, UBA. 
Our aim was to determine the activity of NAD and NADP dependent isoenzymes of isocitrate dehydrogenase (IDH) in 
immature or in vitro matured cumulus-oocyte complexes (COCs). IVM was carried out during 48 h, 39ºC, 5% CO2 in 
medium 199 with gonadotropins. COCs were sonicated (4 min) and centrifuged (17000xg, 20 min), being the activity 
determined in the supernatant. An enzymatic unit (U) was defined as the amount of enzyme necessary to form 1 µmol of 
NAD(P)/min. Enzymatic activity was expressed in U (U/COC) and specific activity (U/mg protein) as mean±SEM and 
compared by Student’s t test. For the NAD isoenzyme the U was (3.56±0.56) 10-6 and (2.67±0.36) 10-6, for immature and 
matured COCs, respectively. In NADP isoenzyme U was (2.81±0.64) 10-5 and (2.90±0.84) 10-5, for immature and matured 
COCs, respectively. The specific activity in the NAD isoenzyme was (6.05±1.28) 10-4 and (1.51±0.20) 10-4, for immature 
and matured COCs, respectively. In NADP isoenzyme the specific activity was (1.19±0.43) 10-2 and (0.64±0.23) 10-2, for 
immature and matured COCs, respectively. A significant decrease (p<0.05) in specific activity was observed for both 
enzymes. The enzyme activity for NADP isoenzyme was higher (p<0.05) respect to IDH NAD. These results indicate that 
IDH enzymes are present in porcine oocytes. The higher activity of NADP isoenzyme can be related to the generation of 
energy by the Krebs cycle during oocyte maturation and/or regulation of intracellular redoz state. 
 
 

A60 
EFFECT OF A MIXTURE OF ENDOCRINE DISRUPTORS IN THE REPRODUCTIVE SYSTEM OF 

MALE MICE. 
Buñay J, Gallardo LM, Patiño D, Moreno RD.  
Physiology Department, P.U.C, Santiago-Chile. 
Human beings are exposed daily to different chemicals that may disrupt the endocrine system. The real impact that these 
compounds may have on reproductive health is controversial, few studies have addressed the effect of mixtures of these 
endocrine disruptors (EDs). In this work we wanted to determine the effect of a mixture of 5 EDs in the male reproductive 
system. Pregnant mice from 0.5pcd was treated with a mixture of 30mg/Kg phtalates (DEHP, DBP, BBP), and 5mg/Kg 
alkylphenols (NP, OP) in the drinking water. At weaning time only male offspring were selected and the administration of 
EDs was continued until adulthood. We evaluate the effect of this mixture of EDs in three different doses 1X, 0.1X and 
0.01X. We observed an increase in the mRNA levels of enzymes StAR, Cyp17a1 but not in Sp1, Hsd3β. Morphological 
alterations in seminiferous tubules of treated animals were: increased number of seminiferous tubules with detachment, 
without lumen, without certain stages and germ cell apoptosis. We observed an increased caudal epididymis sperm 
concentration but not in spontaneous or progesterone induced acrosome reaction. As a new approach, we conducted a 
bioinformatic analysis that predicted miRNAs that regulate the network for synthesize of testosterone and estradiol. These 
results suggest that chronic exposure to low doses of EDs induce alterations in the reproductive system of male mice by 
increasing the expression of the steroidogenic pathway genes. 
 
 
 

 22

mailto:mateoanchordoquy@fcv.unlp.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A61 

CHARACTERIZATION OF CRISP4 KNOCKOUT MICE. 
Carvajal G1, Weigel Muñóz M1, Brukman NG1, Ikawa M2, Okabe M2, Cuasnicú PS1.  
1IByME-CONICET, Arg. 2Osaka Univ, Japan. 
Epididymal CRISP1 and CRISP4 proteins are present in sperm and reported to be involved in gamete fusion and sperm 
zona pellucida (ZP) binding, respectively. However, knockout (KO) mice for these molecules are fertile, suggesting 
compensatory mechanisms between homologous proteins. With the aim of developing a double KO mice, and based on the 
availability of CRISP1 KO mice in our laboratory, we generated and characterized a colony of CRISP4 KO mice. RT-PCR 
and Western blot confirmed the lack of Crisp4 mRNA in the epididymis and of CRISP4 protein in both epididymis and 
sperm, as well as normal expression of CRISP1. Whereas no differences in fertility, in vivo fertilization, sperm number, 
motility or viability between wildtype (WT), heterozygote (HT) and KO mice were observed, HT and KO spermatozoa 
exhibited lower levels of progesterone-induced acrosome reaction (AR) than WT cells. Consistent with this, a lower 
expression of CRISP4 was found in the epididymis of HT vs WT. Exposure of fresh and capacitated sperm to different 
treatments showed that CRISP4 was not released by NaCl 0,6M or 5U/mL PLC-PI but was completely removed by Tritón 
X-100, indicating a strong association of CRISP4 with capacitated sperm. This, together with the correlation between 
CRISP4 presence in sperm and their ability to undergo the AR, supports a role for CRISP4 in additional stages of 
fertilization such as cumulus and ZP penetration. This, and CRISP1/CRISP4 KO mice fertility are at present under 
investigation. 
 
 

 
A62 

CHARACTERIZATION OF GONADOTROPIN INHIBITORY HORMONE IN Cichlasoma dimerus. 
Di Yorio Pa, Pérez Sirkin Da, Delgadin Ta, Tsutsui Kb, Somoza GMc, Vissio Pa.  
aDBBE/ FCEN-UBA, IBBEA/ CONICET, bWaseda U, Japan, cIIB/INTECH/CONICET.  
GnIH is a novel hypothalamic RFamide neuropeptide capable of inhibiting the release of gonadotropins in birds and 
mammals. The aim of this work was to characterize its preprohormone sequence, tissue distribution and effect over 
pituitary hormones. We identified cdGnIH precursor showing 3 putative LPXRFamide peptides. Analyzing the tissue 
distribution of GnIH mRNA in the reproductive axis we detected a high expression in hypothalamus and testes. By 
immunohistochemistry we observed GnIH somas in the nucleus posterioris periventricularis and a great number of ir-
fibers widespread in all the brain regions. Finally, we performed in vitro studies with synthetic cdGnIH-2 and -3 to evaluate 
their effects on GH, LH and FSH. Preliminary results indicate a biological effect of cdGnIH-2 on pituitaries hormone 
release. In conclusion, GnIH was identified in C. dimerus and judging the distribution pattern and in vitro results, GnIH 
could be involved in the regulation of reproductive function. 
 
 
 

A63 
CHANGES IN FOLLICULAR GROWTH OF THE OFFSPRING CAUSED BY MATERNAL 

OVERWEIGHT. 
Galarza RA, Rhon Calderón EA, Cortez AE, Faletti AG.  
CEFYBO (CONICET), Fac. de Medicina (UBA). 
Obesity and overweight are associated with increased likelihood of complications during pregnancy and childbirth. The 
aim of this work was to study the changes on the follicular growth of female offspring caused by maternal overweight. 
Adult rat were fed with either a standard laboratory diet or a high-fat palatable (cafeteria) diet ad libitum from the time of 
weaning to adulthood. When these animals exhibited 20% overweight compared with controls, all rats were mated and 
offspring from control (C) and overweight maternal (D) were used. Both diets were also used during pregnancy and 
lactation. Compared with C, D exhibited advanced vaginal opening (1-3 days, p<0.05), and had an increase in the body 
weight (25-35%, p<0.001), serum glucose (11%, p<0.05), ovarian weight (29%, p<0.01) and ovulation rate (129%, 
p<0.05). By ovarian histology, we found that D displayed lower number of both primordial (Po: 8±1, p<0.001) and primary 
(Pi: 6±1, p<0.01) follicles, and higher number of corpora lutea (CL: 4.5±0.3, p<0.01), all compared with C (Po 13±1; Pi 
10±1; CL 2.8±0.4). These results indicate that only 20% of maternal overweight is able to alter the reproductive 
development in the offspring as early puberty, reduced follicular reserve, higher number of corpora lutea, and also probably 
induce metabolic disorders. 
 
 
 
 
 

 23


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A64 
MOUSE SPERM UNDERGO ACROSOMAL EXOCITOSIS IN THE UPPER SEGMENTS OF THE 

ISTHMUS. 
1La Spina FA, 1Romarowski A, 1Puga Molina LC, 1Falzone T, 1Vitale AM, 2Hirohashi N, 1Buffone MG. 
1IBYME CONICET, Argentina. 2Shimane University, Japan. 
Of the millions of sperm ejaculated by natural mating, only thousands reach the isthmus of the oviduct. Among them, only 
a few reach the ampulla at the time of fertilization. Sperm from several species must undergo acrosomal exocytosis (AE) 
prior to fusing with the egg. It has been long thought that AE took place upon interaction with proteins from the zona 
pellucida (ZP) of the egg. However, it was recently reported that fertilizing sperm undergo AE prior to the interaction with 
the ZP. Thus, the physiological site for AE is still unknown. In this work, we provide a detailed description of the process 
of sperm migration through the oviduct, and the occurrence of AE during this journey by live imaging microscopy using 
double transgenic sperm having acrosomal vesicles expressing green EGFP and middle pieces expressing red Ds-Red2 
(mitochondria). We observed that acrosome intact sperm were  only present in the lower segments of the isthmus. 
However, once sperm reach the upper segments of the isthmus, around 40 – 50 % of the sperm were acrosome reacted. In 
addition, over 95% of the sperm underwent AE prior to entering the ampulla. These results suggest that the physiological 
AE might take place in the upper segments of the oviduct.  
 
 

A65 
NEURAL CADHERIN IS PRESENT IN BOVINE SPERM AND COC CELLS AND PARTICIPATES 

IN FERTILIZATION. 
Marín Briggiler CI1*, Arzondo MM1*, Alvarez G2, Caballero J1, Cetica P2, Vazquez-Levin MH1.  
1IBYME-CONICET-UBA, 2Fac.Cs. Vet UBA, Buenos Aires, Argentina (*equal contribution) mhvazl@gmail.com 
Neural cadherin (N-cadherin) is a Ca+2-dependent glycoprotein known to participate in cell-cell adhesion and signaling. 
The aim of this study was to immunodetect N-cadherin in bovine sperm and Cumulus Oocyte Complex (COC) cells and to  
 
evaluate its role in gamete interaction. The 135 kDa mature protein form was immunodetected in protein extracts from 
ejaculated frozen/thawed sperm, cumulus cells and immature/mature oocytes. N-cadherin was immunolocalized in the 
acrosomal and postacrosomal region of acrosome-intact non capacitated (83±6%) and heparin/capacitated sperm (64±5%) 
and in the equatorial segment of follicular fluid/acrosome-reacted sperm (73±1%) (n=21). In COC, cumulus cell 
projections into the zona pellucida (ZP) and the oolemma were immunoreactive to N-cadherin. Sperm and ZP-free oocyte 
preincubation with anti N-cadherin antibodies (200 g/mL) resulted in a reduction in the % fertilized oocytes (PBS =57±6 
%, anti N-cadherin=0±0 %; P<0.01, n=30 oocytes), and # sperm bound to oolemma (PBS =13±1, anti N-cadherin=3±1 
bound sperm; P<0.01, n>30 ooytes). N-cadherin is expressed in bovine sperm and COC cells and would participate in 
events leading to gamete binding/fusion during fertilization.  
 
 

A66 
ACTIVITY OF KEY ENZYMES INVOLVED IN THE ENERGETIC METABOLISM OF PORCINE 

SPERM. 
Satorre MM G1, Beconi MT C1, Breininger E12, Cetica P12, Córdoba M1.  
1Química Biológica - INITRA, 2 INPA, FCV, UBA. 
The cryopreservation process causes damage to the sperm, affecting its fertility due to the alteration of membranes, 
cytoskeleton, nucleus, mitochondria and cellular metabolism. Our aim was to determine, in extracts of fresh semen or sperm 
frozen with or without alpha tocopherol from three different boars, the activity of key enzymes of the glycolytic pathway 
(phosphofructokinase, PFK) and the TCA cycle (isocitrate dehydrogenase, IDH and malate dehydrogenase, MDH. The 
enzyme activity was determined by spectrophotometry. Enzyme units (U) were defined in terms of each enzyme evaluated. 
No significant differences were observed in the U of PFK between fresh and cryopreserved samples (p>0.05). However, a 
significant decrease of the U of IDH and MDH was observed in frozen samples. This decrease was dependent of the boar 
analyzed and in some cases reverted by the presence of alpha tocopherol. Our results demonstrate that the cryopreservation 
process produce loss of certain enzymes, possibly associated with the damage on the sperm membranes and cellular 
components. The differences observed between the evaluated enzymes may be related to the size, cellular localization and 
the possible association with subcellular structures. The evaluation of the enzyme activity may be used as a marker of 
freezability in porcine sperm. In those boars with bad freezability, the use of alpha tocopherol during cryopreservation may 
preserve metabolic activity and thus sperm functionality. 
 
 
 
 

 24


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A67 
EXPRESSION OF GHRELIN AND ITS RECEPTOR IN BOVINE CUMULUS–OOCYTE COMPLEX. 

Sirini MA, Anchordoquy JM, Anchordoquy JP, Barbisan G, Relling AE, Furnus C.  
Instituto de Genética Veterinaria (IGEVET), UNLP/CONICET. msirini@fcv.unlp.edu.ar 
Ghrelin is a 28 amino acid gastric peptide. This hormone is associated with the food intake and energy homeostasis. 
Growing evidence indicates that ghrelin is expressed and/or operates at different levels of hypothalamo–pituitary–ovary 
axis. However, the presence of ghrelin and its receptor in the bovine oocyte-cumulus complex (COC) has not been 
described until now. The aim of this study was to localize the mRNA of ghrelin and its active receptor (GHS-R1A) in the 
bovine COC. Oocyte-cumulus complex were aspirated from bovine ovaries, and matured in TCM-199 medium with FSH 
and 10 % FBS at 39 °C in 5% CO2 and saturated humidity for 24h. Medium was supplemented with increasing 
concentrations of ghrelin (0pM; 20pM; 40pM; 60pM). The expression of ghrelin and its receptor were determined with 
PCR. The results indicated that ghrelin and its active receptor (GHSR-1a) were expressed in immature COC, and in COCs 
matured with 0, 20, 40 and 60 pM of ghrelin. Although these findings alone do not prove the existence of a relationship 
between ghrelin and fertility, they are a mandatory first step toward understanding the role of ghrelin in metabolic 
regulation of fertility in bovine. 
 
 

A68 
EXPRESSION OF KISSPEPTIN 2 AND RECEPTOR 2b DURING EARLY LARVAL STAGES IN 

PEJERREY (Odontesthes bonariensis). 
Tovar MO, Mechaly AS, Canosa LF, Somoza GM.  
IIB-INTECH (CONICET-UNSAM), Argentina. oswaldotovar@intech.gov.ar 
Kisspeptin is considered a gatekeeper in the regulation of gonadal maturation and puberty onset in mammals. However its 
role on fish reproduction is not so clear and there are few studies about the role of this system during early developmental 
stages. Previous studies revealed the presence of two different isoforms of Kiss2 and Kissr2 in some teleost species. In this 
context the objective of this work was to search for Kiss2 and Kissr2 isoforms and measure their expression levels during 
the first weeks after hatch (wah) in pejerrey. We could only detect splicing variants in Kissr2b but we designed specific 
primers for one exon (P1) and in an exon-exon junction (P2) for both genes (Kiss2 and Kissr2). Pejerrey fry were  
 
maintained at 17ºC, 24ºC and 29ºC during 8 wah. Five individuals were collected weekly and cDNA were obtained from 
heads, and then RT-QPCR was performed and normalized quantities were calculated. We found Kiss2 and Kissr2b 
expression since week 1 (W1) to week 8 (W8). When the samples were analyzed with P1 primers we found significant 
increases at 17ºC for Kiss2 at W2 and for Kiss2rb at W3. However, when the same samples were analyzed with P2 primers, 
no differences were detected. In conclusion we report a early expression of spliced variants of Kiss2 and Kissr2b mRNA in 
pejerrey. The correct design of the primers is important to measure biologically active isoforms. 
 
 

A69 
HYPERANDROGENISM: APOPTOSIS & OXIDATION ON FOLLICULOGENESIS. 

Velez LM, Motta AB.  
CEFYBO-UBA-CONICET. lean_strummer@hotmail.com 
Polycystic ovary syndrome (PCOS) is a heterogeneous disease responsible for infertility in women. Both ovarian apoptotic-
antiapoptotic pathway and oxidant/antioxidant balance is related to infertility. Here, we propose to study whether 
hyperandrogenism alters ovarian follicular development by assessing apoptosis-related pathway: BCL2 (anti-apoptotic) and 
BAX (pro-apoptotic), lipid peroxidation (LPO) and the anti-oxidant glutathione (GSH) content. We used a PCOS model 
developed in rats by subcutaneous administration of dehydroepiandrosterone (DHEA). Immature Sprague Dawley rats 
were injected with vehicle (Control group), equine chorionic gonadotropin (eCG group) to induce folliculogenesis, or eCG 
plus DHEA to induce folliculogenesis and hyperandrogenism (group eCG+HA). We found that gene and protein 
expression of BCL2 increased whereas those corresponding to BAX decreased in groups eCG and eCG+HA versus 
Control. In addition, the BAX/BCL2 ratio decreased in eCG group versus eCG+HA and Control.  The GSH content 
decreased and LPO increased in eCG+HA group versus eCG and Control. We conclude that both the ovarian apoptosis and 
the oxidant/antioxidant balance are altered in the PCOS rat model, and that alterations could affect normal ovarian 
folliculogenesis. 
 
 
 
 
 
 

 25

mailto:msirini@fcv.unlp.edu.ar
mailto:oswaldotovar@intech.gov.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
Animal Biology II 
 

A70 
ESOPHAGUS HISTOCHEMICAL DESCRIPTION OF Merluccius hubbsi LARVAE: PRELIMINARY 

RESULTS. 
Cohen S1,2, Diaz MV2,3, Díaz AO1,2.  
1Lab de Histol e Histoquím, FCEyN, UNMdP; 2INIDEP; 3IIMyC, CONICET. scohen@mdp.edu.ar 
The Argentinean hake, Merluccius hubbsi, is one of the most important SW Atlantic Ocean fishery resources. Several 
studies describe the biology of this species. However, information regarding its early ontogeny is very scarce. In fish 
larvae, successful development of the digestive system is crucial for survival and growth. The aim of this work was to 
analyze the gastrointestinal tract and its functionality during hake early developmental stages. Thus, we studied the 
histochemical composition and distribution of glicoconjugates (GCs) in the esophagus of hake larvae. Larvae were fixed in 
buffered formalin, preserved in 70% alcohol, and processed for inclusion in paraplast. Histological sections were stained 
with (i) PAS; (ii) AB pH 2.5; (iii) AB pH 1.0 and (iv) AB pH 0.5. Mucous cells reacted positively to the histochemical 
technique analyzed, indicating the presence of GCs with oxidable vicinal diols, GCs with carboxyl groups and O-sulphate 
esters and highly sulphated GCs. The secreted mucins could cooperate in the pre-gastric digestion, as well as in absorptive 
functions. Moreover, the secretion of sulphated GCs could be associated to a protective and lubricating role. This study 
represents the first histochemical description regarding hake larvae digestive system. 
 
 

A71 
PLASMA CORTICOSTERONE LEVEL AND PROTEIN ELECTROPHORESIS IN ANTARCTIC 

BROWN SKUA (Stercorarius antarcticus): EFFECTS OF BREEDING. 
Ibañez AE1, Grana Grilli M1, Figueroa A2, Pari M2, Montalti D1. 
1Sec Ornitología, Div Zool Vert, Museo de la Plata (FCNyM-UNLP) 2Laboratorio de Análisis Clínicos y Bioquímicos del 
Hospital Interzonal General de Agudos (HIGA) Luisa C. Gandulfo.  andres_sea@yahoo.com.ar 
During the reproductive cycle, seabirds have to cope with different energetic stress situations, and corticosterone secretion 
is one of the physiological means through which homeostasis is maintained. To understand better the relationship between 
corticosterone level and body condition we studied the hormonal behavior and plasma protein profile of the antarctic 
Brown Skua during breeding season. Blood samples were obtained in three different moments: In (incubation), Pi (after 
egg hatching) and Pii (during chick rearing). Plasma corticosterone was assessed by radioimmunoassay. Also, protein 
agarose electrophoresis was performed to assess nutritional and immune condition by analyzing albumin, α1, α2, β and γ 
globulins concentration. A rise in corticosterone level was observed during the In period. In addition, a significant decrease  
 
in total protein and in albumin, β- and γ- globulin fractions were observed in the course of different periods, indicating that 
mobilization of energy stores via protein catabolism and immunological consequences occurred during breeding. Finally, 
the decline in body condition in adults during incubation together with the high levels of corticosterone describe the 
adaptability of skuas during periods of high energy demand. 
 
 

A72 
GAP 3D STRUCTURE IS CONSERVED THROUGH THE VERTEBRATE LINEAGE. 

Pérez Sirkin D1, Kamech N2, Somoza GM3, Dufour S2, Vissio P1.  
1DBBE-FCEN-UBA/IBBEA-CONICET 2UMR/ BOREA, France 3IIB-INTECH-CONICET. daniperezsirkin@gmail.com 
GnRH associated peptide (GAP) is the C-terminal portion of the GnRH pre-prohormone. Although it was reported that 
GAP can be co-secreted with GnRH, this peptide is generally considered as a residual sequence. When we characterized 
the full GnRH transcripts of the teleost fish Cichlasoma dimerus, the putative aminoacid sequence of GAP presented high 
similarity with that of other teleosts. Consider these, the aim of this work was to evaluate if GAP sequences and 
tridimensional structures are conserved in vertebrates. GAP sequences were obtained from different databases and then a 
comparative analysis of the primary amino acid sequences, a phylogenetic analysis and a study of the predicted 3D 
structures were performed. The results show a high conservation in GAP 3D structure among vertebrates in type I and type 
II GnRH variants, but not in type III and IV. This conservation through the vertebrate lineage suggest that, in spite of what 
it is thought, GAP may have a conserved function.   
 
 
 
 
 

 26

mailto:andres_sea@yahoo.com.ar
mailto:daniperezsirkin@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A73 
EPIDERMAL ORIGIN OF ALARM CHEMICAL CUES IN Rhinella arenarum TADPOLES. 

Raices M, Jungblut LD, Paz DA, Pozzi AG.  
Departamento de Biodiversidad y Biología Experimental- FCEyN-UBA. marilina.r@hotmail.com 
Larvae of many anuran taxa display strong behavioral responses to chemical cues, including alarm signals. These behaviors 
are common in different species, and in Rhinella arenarum include reducing activity, escape behaviors and area avoidance. 
A common process by which vertebrate prey releases alarm cues is through injury or consumption by a predator. These 
chemical acts as predation cues for conspecifics. In this work we investigated the tissue source of a chemical cue of 
predation in Rhinella arenarum tadpoles. We observed that tadpoles responded with antipredator behaviors when exposed 
to skin and tail homogenates but not to carcass homogenate. Our histological analysis of the skin and tail showed a cellular 
type similar to described in tadpoles of other species, the “Riecenzellen” or giant cells. These cells are round, oval or pear-
shaped and their nucleus lies basally or laterally on the cell membrane. They extend to the surface of the epidermis but 
have no opening there and are distributed uniformly over the body surface. Apparently they are specialized for synthesis 
and release of the olfactory alarm pheromone. Our observations support the idea that these cells are the origin of the 
chemical cue, which induces antipredator behavior in conspecifics. 
 
 

A74 
COMPARISON OF DESICCATION TOLERANCE IN TWO GRAPSOID CRABS: Cyrtograpsus 

angulatus AND Neohelice granulata. 
Rojas F, Perillo GME, Menéndez MC.  
Instituto Argentino de Oceanografía. frojas@criba.edu.ar 
Cyrtograpsus angulatus and Neohelice granulata are most common crabs in the Atlantic coast of South American, both 
species are present from South of Brazil to the North Patagonia in Argentina. These species are competing on the coastal 
wetlands for space in the intertidal zone and for food. Our goal is to determine their desiccation tolerance in lab 
experiments including if there are differences between sexes. The crabs were captured directly in Bahía Blanca Estuary 
(Argentina) (N = 60 individuals per species). The results indicated that males of C. angulatus had lower desiccation 
tolerance (p > 0.05) in comparison with females, while in N. granulata, the sexes did not differ (p < 0.05). With respect to 
the desiccation tolerance between species, N. granulata was more tolerant (p > 0.01). The latter shows that although both 
species share the habitat in the different wetlands of the estuary, N. granulata could colonize more hostile environments 
than C. angulatus.  
 
 

 
A75 

THE COLONIC GROOVE IN Lagostomus maximus: A MORPHOLOGICAL AND HISTOCHEMICAL 
STUDY. 

Tano de la Hoz MF1, Flamini, MA2, Díaz, AO1.  
1IIMyC, FCEyN, CONICET-UNMDP; 2Cátedra de Histología y Embriología, FCV, UNLP. mftano@mdp.edu.ar 
The ascending colon of several herbivorous mammals has a longitudinal colonic groove, which is used as a route of 
retrograde transport of a mixture of bacteria and mucus. The objective of this work was to perform a morphological and 
histochemical study of the colonic groove of L. maximus.  Sections of ascending colon were subjected to histological 
techniques and histochemical procedures for glycoconjugates (GCs) identification (PAS; KOH/PA*S, PA/Bh/KOH/PAS; 
KOH/PA*/Bh/PAS; AB pH 2.5, 1.0 and 0.5; AT pH 5.6 and 4.2). The groove originated close to the ileocecal junction and 
was extended along the mesenteric side of the ascending colon. The histochemical analysis revealed significant differences 
between the glycosylation pattern of goblet cells present on the groove and those existing on the rest of the colonic mucosa. 
The groove was rich in goblet cells containing a high proportion of carboxylated and sulfated GCs. The PA/Bh/KOH/PAS 
technique showed an abrupt change in the histochemical profile of the goblets cells, which presented a negative reaction in 
the groove and a strong positive reaction in the rest of the colonic mucosa. In the area of the colon possessing the ridges, 
the specific goblet cells glycosylation suggest that the mucus has a role in the functioning of the groove probably related to 
the high density of bacteria present in this region. 
 

 
 
 
 
 
 
 

 27

mailto:frojas@criba.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A76 

EFFECT OF TEMPERATURE ON MALES OF THE “RED CHERRY” SHRIMP (DECAPODA, 
CARIDEA). 

Tomas AL, Tropea C, López Greco LS.  
DBBE, FCEN, Universidad de Buenos Aires, Argentina. IBBEA,CONICET-UBA. ania23_2@hotmail.com 
Neocaridina heteropoda heteropoda, also known as “red cherry” shrimp, is very popular as ornamental species. This study 
analyzed the effect of temperature on male growth, biochemical composition and reproductive system structure. Recently 
differentiated males were exposed during 90 days to one of the following temperatures: 24°, 28° and 32°C. Males were 
maintained in plastic containers with continuous aeration and Java moss. Results showed higher final weight and total lipid 
content in males exposed to 24°C (12.67 ug/mg versus 9,48 and 8,5 ug/mg for 28°C and 32°C, respectively) with no 
differences in protein content among treatments (~ 16 ug/mg). This may reflect a better efficiency in using energy reserves. 
No effect of temperature was detected on the histological structure of testes and vasa deferentia so it would be expected no 
effect of this temperature range on reproductive function. PICT2012-01333,UBACYT2011-2014 (20020100100003) y 
2014-2017 (20020130100186BA),MINCYT-CAPES BR/11/21.   
 
 

A77 
EFFECT OF SUPPLEMENTATION WITH MICRO SILAGE OF GRAPE POMACE ON CALCIUM 

AND PHOSPHORUS IN LACTATING CREOLE GOATS. 
Varas MM1,2, Ricarte RA3, Vera T3, Brizuela R1, Martínez P1.  
1 UNdeC 2 CONICET 3INTA. mvaras@undec.edu.ar 
The creole goat population of La Rioja is mostly located in smallholder farming areas. The traditional production system is 
extensive with grazing on native forage, which presents great stational fluctuations in terms of quality and quantity. These 
variations of resource of feed can limit productivity being necessary the supplementation. The use of agricultural by-
products is often a useful way of overcoming this problem. The objective of the present work was to evaluate the effect of 
supplementation with micro silage grape pomace on calcium and phosphorus in lactating creole goats under extensive 
management system. The study was carried out in La Rioja, in the Chaco arid region. Twenty lactating creole goats (2-3-
year-old) were divided into two groups: T1 (Control) and T2 (Micro Silage Grape pomace). The grape pomace was dried 
naturally for a period of one day. The supplementation was offered at the beginning of each day during the lactation period 
(forty five day). At the beginning and end of the trial we collected blood samples to evaluate calcium and phosphorus. The 
results show that T2 significantly decrease the concentration of serum calcium (T1=6,58 vs T2=4,20, mg/dL, p=0,03). 
Knowing that the Calcium requirements in lactating goat are high is important assess this parameter in supplementation 
with grape pomace. 
 
 
Cellular and Molecular Biology II 
 

A78 
RIBOFLAVIN TRANSPORT IN TRYPANOSOMATIDS. 

Balcazar D1, Bonomi H2, Vanrell MC3, Romano P3, Carrillo C1.  
1 ICT-Milstein, 2 FIL, 3 IHEM – UNCuyo. 
Trypanosoma cruzi, Trypanosoma brucei and Leishmania mexicana cause several diseases in humans. The current 
therapies are toxic and limited in efficacy, thus there is a need to identify targets to develop new treatments. Riboflavin (Rf) 
is an essential vitamin for all living cells. Metazoans obtain it from their diet through specific transporters. In this work we 
study Rf metabolism in the trypanosomatids T. brucei, L. Mexicana and, particularly, in T. cruzi and its life´s cycle. In 
silico analysis suggest that the three trypanosomatids are unable to synthesize Rf de novo, conversely their genomes encode 
for a putative permease which belongs to a novel family of Rf transporters. Proliferation is improved with increasing 
concentration of flavins and decreases in presence of Rf analogues. In T. cruzi, flavins also play an important role in 
metacyclogenesis, raising the number of trypomastigote per ml and Rf analogues impairing it. Moreover, Rf analogues 
have not affected infectivity but reduced the intracellular replication of amastigotes. In conclusion, flavins are essential for 
trypanosomatids, especially in T. cruzi, that incorporate it by specific transporter. This novel transporter family presents 
differences respect to the human, so it could be a potential target for development of new trypanocidal molecules. 
 
 
 
 
 
 

 28

mailto:mvaras@undec.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A79 
CYTOTOXICITY EVALUATION OF ESSENTIAL OILS OBTAINED FROM WILD AND CULTIVAR 

Tagetes minuta POPULATIONS. 
Cussa L1*, Masuhh Y2, Aguilar J1, Konigheim B1, Contigiani M1.  
1Inst. de Virología Dr. J. M. Vanella, FCM-UNC. 2Cátedra de Genética, FCA-UNC. *luciacussa@hotmail.com 
Tagetes minuta L. (Family Asteraceae) commonly known as "Suico", has cosmopolitan distribution, being abundant in 
Córdoba. It is widely used as antimicrobial, insecticide, in beverages and in the manufacture of perfume, as well. These 
facts led us to assess the in vitro cytotoxic effect of essential oils (EO) of T. minuta. These EO were obtained from 
cultivated plants enhanced genetically and were obtained three different chemotypes: Ona: ocimenona rich, OTLO: 
ocimenona-tagetone-limonene-ocimene rich and DHT: dihydrotagetone rich. These EO were compared with that one 
obtained from wild populations. In order to evaluate the cytotoxicity effect of EO the method of Neutral Red uptake on 
Vero cells was used. Different concentrations of each EO (by triplicate) were incubated. The cytotoxic concentration 50% 
(CC50) (R2> 0.9) was obtained. CC50 values obtained for each EO were 7.04 ± 1.05 ppm for wild EO, 1.33 ± 0.03, 1.9 ± 
0.03 and 34.07 ± 1.33 ppm for Ona, OTLO and DHT, respectively. These results reflect the marked in vitro cytotoxicity of 
EO T. minuta, particularly the Ona and OTLO chemotypes. The differences observed would be due to chemical 
composition variations in the of the different EO. These results represent the basis for future EO bioactivity assays for T. 
minuta to be conducted. 
 
 

A80 
CHARACTERIZATION OF SECRETONEURIN VARIANTS IN PEJERREY (Odontesthes bonariensis). 
Diez M1, Tovar MO1, López GC1, Trudeau VL2, Somoza GM1.  
1IIB-INTECH (CONICET-UNSAM), Argentina. 2Department of Biology. University of Ottawa. Canada. 
michay@intech.gov.ar 
Secretoneurin (SN) is a well conserved peptide from sharks to mammals, and it is the product of the cleavage of the larger 
precursor Secretogranin II (also called Chromogranin C). Nevertheless a receptor for SN has not been found yet; SN has 
been proposed to be a new hormone. Also, in some teleost fish species two SN variants have been reported and called as 
SNa and SNb. In this context we attempted to characterize SN variants in pejerrey and their neuroanatomical distribution to 
then start looking for their function. Consensus degenerated primers were designed after alignment of SNa and SNb forms 
in other teleost species and used on cDNAs obtained from pejerrey brains and pituitaries. Partial SNa and SNb sequences 
were obtained in both tissue extracts. Also pejerrey brains were treated for immunohistochemistry using a SN antiserum 
raised against goldfish SNa. SN-immunoreactive (SN-ir) cells were observed in pejerrey magnocellular and parvocellular 
cells of the preoptic nucleus with their projections ending at the neural lobe of the pituitary gland. Also, some SN-ir cells 
were observed in the pituitary gland, however up to the moment the nature of these cells is under study. In conclusion we 
report for the first time the presence of SN variants in pejerrey brain and pituitary to start studies on their physiological 
functions. 
 
 

 
A81 

PROKARYOTIC EXPRESSION, PURIFICATION AND IMMUNOCHEMICAL 
CHARACTERIZATION OF ZINC TRANSPORTER 8 (ZNT8). 

Faccinetti NI, Guerra LL, Trabucchi A, Poskus E, Iacono RF, Valdez SN.  
Cátedra de Inmunología, Facultad de Farmacia y Bioquímica, UBA e IDEHU, UBA-CONICET. nfaccinetti@ffyb.uba.ar 
ZnT8 is an islet B-cell protein identified as a novel target of humoral autoimmunity in type 1 Diabetes Mellitus. The aim of 
this study was to express recombinant ZnT8 useful for the development of non-radiometric immunoassays for 
autoantibodies to ZnT8 (ZnT8A) detection. The C-terminal of ZnT8 was cloned into pTrxFus; E. coli was transformed with 
pTrxZnT8, cultured at 30°C and induced with Trp. The chimera was purified by affinity or anion exchange 
chromatography. The intracellular soluble fraction (ISF) and inclusion bodies (IB) were analyzed by SDS-PAGE and 
Western Blot (WB). Quantitative competition assays with 5 ZnT8A+ patients sera were performed by adding TrxZnT8 
(37pM to 0.7uM) to the Radioligand Binding Assay, using [35S]ZnT8 (synthetized with rabbit reticulocyte lysate system). 
SDS-PAGE and WB showed a band of ~37.5 kDa compatible with TrxZnT8 theoretical mass. Purification of the chimera 
from ISF (yielding 2mg TrxZnT8/L culture) and IB was achieved. All dose-response curves showed similar protein 
concentration that caused 50% inhibition (41.0 to 1.4 nM). Recombinant ZnT8 was successfully expressed and purified 
from E. coli as a fusion protein with Trx. We demonstrate its proper immunochemical behaviour by displacement of 
[35S]ZnT8 binding to ZnT8A. 
 
 
 

 29

mailto:michay@intech.gov.ar
mailto:nfaccinetti@ffyb.uba.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A82 
FIRST EVIDENCE OF THE ROLE OF PANTOTHENATE IN Trypanosoma cruzi. 

Fraccaroli L1, Balcazar D1, Sbaraglini M2, Larocca L1, Talevi A2, Carrillo C1.  
1ICT Milstein-CONICET & 2Medicinal Chemistry, Dep Biol Sci, School of Exact Sciences, UNLP. 
Chagas disease is an endemic parasitosis in Latin-America, caused by infection with the protozoan Trypanosoma cruzi. The 
current therapies are highly toxic and limited in efficacy, thus there is a need to identify targets to develop new treatments. 
Vitamins are essential micronutrients for all living cells; many organisms synthesize them de novo while others obtain 
them through specific transporters. The aim of this work was to study the effect of different B vitamins on T. cruzi. Assays 
performed in T. cruzi epimastigotes cultured in absence of these vitamins showed different responses in their proliferation 
rate, being pantothenate the vitamin that significantly reduced maximal density. The antiproliferative effect was recovered 
adding pantothenate, in a dose dependent way. Although viability was not affected, changes in pantothenate concentration 
affected the metacyclogenesis process. Finally, bioinformatic analysis of T. cruzi genome suggested it is auxotrophic for 
pantothenate and we found a putative transporter for this vitamin, similar to that described in fungus Aspergillus flavus. As 
pantothenate seems to play a key role in T. cruzi metabolism, a further characterization of this transporter would allow us to 
find potential target/s for new trypanocidal drugs. 
 
 

A83 
CELL IMAGE VELOCIMETRY ANALYSIS APPLIED TO VERO CELL COLONIES. 

Pasquale MA, Muzzio N, Carballido M, Arvia AJ.  
Instituto de Investigaciones Fisicoquímicas Teóricas y Aplicadas (INIFTA). miguelp@inifta.unlp.edu.ar 
Cell motility plays a key role in many biological processes. In colony expansion it contributes to determine the dynamic 
regime. In this contribution we show results of the motility characteristics of VERO cells colonies with large population 
grown in standard (S) and methyl cellulose containing medium (MC) at gell concentration. The velocity field was 
determines employing particle image velocimetry (PIV) and the results were compared with semi- automatic cell tracking. 
In S and MC medium histograms of velocity components perpendicular to the colony front are shift to positive values, 
Although, for S medium mean value was significantly larger than in MC one, in agreement with kinetic data. Comparing 
the displacements directionality and the correlation functions from PIV analysis obtained in both media, we could infer that 
the MC produce: (i) “pinning effects” due to both the own structure of the medium and to the appearance of enlarged cells 
mainly located at the colony border perturbing collective movement, (ii) the increase in the spatio-temporal heterogeneity 
and (iii) the increase in cell-cell cooperative displacement at the inner regions of the colonies. Similar conclusions can be 
obtained by cell tracking, although in this case with less statistics. This indicated that PIV analysis can be a useful tool for 
assessing motility data at the colony level.      
 
 
Ecology, Toxicology and Behaviour II 
 

A84 
EFFECTS OF ARSENIC EXPOSURE DURING PREGNANCY ON THE REPRODUCTIVE AXIS 

AND FERTILITY. 
Bizzozzero M1, Bourguignon N1, Lux-Lantos V1, Libertun C1, 2.  
1 IBYME-CONICET, 2 FMED, UBA. m.bizzozzero@hotmail.com 
Inorganic arsenic (A) is a ground water contaminant with worldwide distribution. It has also been described as an 
endocrine disruptor. We have previously shown that animals exposed to A reduces body weights (BW), elevates serum 
levels of estradiol (E2) and testosterone (T), and presents glucose intolerance during pregnancy. In this study, pregnant 
Sprague-Dawley rats were treated with sodium arsenite in drinking water: 5 (A5) or 50 (A50) ppm in distilled water or 
distilled water as control (C), from gestation day 1 (GD1, determined by the presence of vaginal sperm) to sacrifice (GD18) 
by quick decapitation. We evaluated resorption and implantation sites, the numbers of corpora lutea (CLs), ovarian (OW), 
placental (PW) and adrenal gland weights (AW) and ovarian content of steroid hormones. Fetal BW was recorded. No 
effects were found in the numbers of CLs, resorption/implantation sites or fetal BW. No differences were found on AW or 
PW. A50 rats have higher OW and lower ovarian E2 content. T and P4 content were not significantly different among 
groups.  
Exposure to A in drinking water during pregnancy increases E2 and T serum levels without affecting reproductive 
performance. Further studies are needed to clarify the impact of hormonal alterations on the development of the fetuses. 
(CONICET-UBA-ANPCYT). 
 

 
 
 

 30

mailto:miguelp@inifta.unlp.edu.ar
mailto:m.bizzozzero@hotmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 
A85 

CADMIUM EFFECTS ON THE PROLIFERATING CELL NUCLEAR ANTIGEN (PCNA) 
EXPRESSION IN RAT PLACENTAS. 

Díaz M1, González NV2, Zanuzzi C2,3, Quiroga M1
, Najle R1, Barbeito C2,3.  

1 FCV y CIVETAN- UNCPBA, 2FCV- UNLP, 3CONICET. 
Cadmium (Cd) is a none-essential metal that targets placenta. The proliferating cell nuclear antigen (PCNA) is a nuclear 
protein synthesized in early G1 and S phases of cell-cycle. Its expression is essential for DNA synthesis. In order to study 
the effects of Cd on placenta cell proliferation, Wistar rats were injected subcutaneously with 10 mg Cd+2/kg body weight 
on days 4 (G1), 7 (G2), 10 (G3) or 15 (G4) of pregnancy. Control groups received an equal volume of saline. Females were 
euthanatised on gestation day 20. Placenta samples were processed for immunohistochemistry with an anti-PCNA 
antibody. Spongiotrophoblast, giant cells and placental labyrinth of 10 images (40x) per animal were monitored, and all the 
cells and the labeled cells were counted. The percentage of labeled cells was calculated, and results were analyzed using 
the Student t test. In all groups of treated animals and cell types analyzed, the percentage of labeled cells was significantly 
lower (P <0.05) in than control dams. These results indicated that Cd had an inhibitory effect on placental cell proliferation 
in addition to injuries and morphometric changes found in previous studies. 
 
 

A86 
EXPOSURE TO BISPHENOL A ALTERS THE HYPOTHALAMIC-PITUITARY-THYROID AXIS IN 

FEMALE RATS. 
Fernandez MO, Lux-Lantos V, Libertun C.  
Laboratorio de Neuroendocrinología, IByME-CONICET. marinafernandez@outlook.com 
Bisphenol A (BPA) is a monomer of polycarbonate plastics and a constituent of epoxy and polyestirene resins used in 
industry. Profound in-vivo effects of BPA have been described on the hypothalamic-pituitary unit, in different animal 
species. We studied the effects of BPA on the hypothalamic-pituitary-thyroid axis. We used two experimental models, an 
in-vivo and an in-vitro model. In the in-vivo model, Sprague-Dawley (SD) female rats were exposed neonatally (from days 
1 to 10 of life) to different doses of BPA (500, 50, or, in some cases, 5 μg) or vehicle as control. The in-vitro model 
consisted of primary pituitary cultures (PPC) from 13-day old or adult SD females. Neonatal exposure to BPA did not alter 
serum TSH in 13-day old females, but it did in adulthood, with TSH levels higher in animals treated with 50 μg of BPA 
(B50). Serum T3 and T4 levels were lower in the 500 μg-treated animals and T4 in 5 μg-treated animals. PPCs obtained 
from B50 adult females released more TSH than the Controls. In PPCs from normal 13-day old females, pretreatment with 
BPA or estradiol (1.10^-7

 

M) increased TSH release and lowered the response to TRH. 
The results show that neonatal exposure to BPA alters the hypothalamic-pituitary-thyroid axis in adulthood, and that BPA 
has direct actions in the pituitary. 
 
 

A87 
ADVANCED Caiman latirostris OVIDUCTAL MATURATION AFTER POSTNATAL EXPOSURE TO 

XENOESTROGENS. 
Galoppo GH, Canesini G, Durando M, Luque EH, Muñoz-de-Toro M.  
ISAL, CONICET UNL, Fac. Bioq. y Cs. Biol. Santa Fe.ggaloppo@fbcb.unl.edu.ar 
Caiman latirostris oviductal maturation is a postnatal event characterized by changes in luminal epithelium and in the 
subepithelial stroma. We described that; adenogenesis follows gradual collagen disorganization and increased expression of 
smooth-muscle proteins. The aim of our study was to assess whether early postnatal exposure to 17β-estradiol (E2) or to 
bisphenol A (BPA) alters maturation-related parameters. Two injections (s.c), 7 days apart from each other, of E2 (1.4 and 
0.014ppm), BPA (140 and 1.4ppm) or vehicle were administered to 30 day old female caimans. Seven days after the last 
injection, oviducts were paraffin-processed. Collagen organization was assessed by picrosirius-polarization method. 
Desmin and smooth-muscle α-actin (α-SMA) expression were evaluated by immunohistochemistry. All treatments 
increased the area occupied by poorly organized collagen. Low doses of both E2 and BPA increased the proportion of 
subepithelial area occupied by desmin and α-SMA. Adenogenesis was absent. Postnatal exposure to xenoestrogens 
advanced the oviductal maturation. These changes could impair the reproductive performance of sexually mature caimans. 
 
 

A88 
EFFECT OF SALINITY WATER PRODUCTION ON A VINEYARD FROM CHILECITO, LA RIOJA. 
Rattalino DL 1,2, Varas MM 1,2,3, Ormeño A1, Figuerola P1,3.  
1 UNdeC 2 CONICET 3IAMRA. drattalino@undec.edu.ar 
The city of Chilecito is located in the center of the drainage basin of the Antinaco - Los Colorados Valley. This region is 
heavily exploited by the agricultural sector in La Rioja, being the grapevine one of the major crops. The Durazno river is  

 31

mailto:marinafernandez@outlook.com
mailto:drattalino@undec.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
the main source of irrigation superficial water to small farmers. The salinity levels in this river are of high inter-stational 
variability. Depending upon the phenological stage (budburst, flowering, or véraison) water salinity has a wide range of 
effects on grapevine growth, development, and production. The aim of this study was to evaluate the effect of salinity of 
water resources used in the production of grapevine. Periodic sampling was conducted from 2011 to 2013, the water quality 
was evaluated every 15 days through the EC. The production of grapevine was assessed every 7 days in a farm located in 
the district Tilimuqui planted with the variety Torrontés Riojano, which exceeds 20 years, was analyzed. In the same berry 
weight were recorded. In spring, when the grapevines meet in a critical period of growth (flowering and véraison), the EC 
was higher in 2012 than in 2011 (0.765, 0.588 dS/m, respectively). However, the yield obtained was more abundant 
(634,42 g vs 504,70 g), because of more frequent watering. We can conclude that the old plantation is more susceptible to 
the amount of water supplied to the salt concentration that it provides him. 
 
 

A89 

EFFECTS OF CHLORPYRIFOS ON THE SOUND EMITTED BY TADPOLES OF Ceratophrys ornata 
(ANURA: CERATOPHRYIDAE). 

1Salgado Costa C,  2Trudeau VL, 1Ronco AE, 1Natale GS.  
1CIMA, Departamento de Química, Facultad de Ciencias Exactas, UNLP, La Plata, Argentina. 2Department of Biology, 
CAREG, University of Ottawa, Canada. csalgadocosta@quimica.unlp.edu.ar 
The emission of underwater sounds in anuran tadpoles has been documented in only two species from Argentina and one 
from Madagascar. The aim of the study was to evaluate sublethal effects of the active compound chlorpyrifos (CPF) on the 
sound emitted by tadpoles of C. ornata and its bioacoustic variables in two developmental stages of Gosner (31 and 37). 
Toxicity tests were performed from 0.01 to 0.7 mgCPF/L, with one larvae per chamber and 20 replicates. Audio recordings 
were digitalized and analyzed using Adobe Audition 1.5. Analyzed variables were: duration of the sound (s), number of 
pulses and interpulses, dominant frequency (Hz). Results showed significant differences (p<0.05) between variables and all 
treatments, being duration of the sound of exposed tadpoles significantly shorter than control group. This is the first 
evidence of effects of chlorpyrifos on the sound emitted by larvae of C. ornata. 
 
 

A90 
IN VIVO EFFECT OF ENDOCRINE DISRUPTORS (ETHANOL AND ENDOSULFAN) ON 

CHROMATIN DECONDENSATION IN RODENT SPECIES. 
Sanchez MC1, Romanato M1, Milesi M4, Alarcón R4, Cebral E2, Lo Nostro F3, Luque E4, Fontana V1,5, Calvo JC1,5.  
1IBYME, 2IFIBYNE, 3IBBEA, 4FBYCB, UNL, 5FCEYN, UBA. 
Chromatin decondensation is the first step towards syngamy after the spermatozoon penetrates the oocyte. It involves 
protamine disulfide bond reduction as well as protamine - oocyte histone exchange with the aid of a negatively charged  
 
molecule, s. Ethanol and endosulfan are known for their endocrine disrupting effects on gonads. We have previously 
reported that endosulfan, increases mouse sperm chromatin decondensation in vitro. Here we studied the in vivo effect of 
both ethanol and endosulfan on male mice and rats, respectively. Male mice (60-90 days old) were fed with 15% ethanol in 
drinking water, for 15 days, and then euthanized. Male rats were injected with 0.6 mg/kg body weight of endosulfan in 
mineral oil at day 1, 3, 5 and 7 after birth and euthanized at day 60.  Spermatozoa were obtained from the cauda epididymis 
and decondensation analyzed in the presence of glutathion and heparine/dermatan sulfate. While mouse spermatozoa 
decondensed after a 60 minute incubation, rat spermatozoa needed 17 hours in order to achieve a similar degree of 
decondensation. Ethanol significantly increased (48+3 % control, n=8 versus 57+4 % treated, n=10, p<0.05) chromatin 
decondensation. Conversely, endosulfan treatment completely abolished sperm chromatin decondensation in rats (36+12 % 
in controls). These results suggest that different endocrine disruptors could be differentially affecting each animal species. 
 
 

A91 
ESTROGENIC ACTIVITY IN SURFACE WATERS OF RIO DE JANEIRO, BRAZIL. 

Silva GGM, Bila DM.  
Sanitary and Environmental Engineering Department, State University of Rio de Janeiro. gisellegomesms@gmail.com 
The need to elucidate the potential effects of micropollutants in the environment, has led to an increasing development of 
assays to detect them. The Yeast Estrogen Screen (YES) is an in vitro assay that provides information of the total 
estrogenicity of a sample, whose main advantage is its sensitive to low concentrations, besides allowing the analysis of 
large numbers of samples. The aim of this study is to evaluate the YES assay for the determination of estrogenic activity of 
environmental samples, and assess the quality of surface waters of Rio de Janeiro, Brazil. Surface water from three 
different points, Guandu River, Morto River and the Arroio Fundo Channel were collected. The highest values of  

 32


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
estrogenicity were found in the Arroio Fundo Channel, where there is a large release of raw sewage. The YES assay was 
sucessufuly implemented and this study clearly demonstrated its utility to detect estrogenicity in environmental samples. 
 
 

A92 
IN VITRO EFFECT OF ATRAZINE ON THE OVARIAN ENDOCRINE REGULATION OF 17-OH 

PROGESTERONE IN Neohelice granulata. 
Silveyra G1,2, Rodríguez E1,2, Medesani D1,2.  
(1)DBBE, FCEN-UBA. (2) IBBEA,CONICET-UBA. gab.silveyra@gmail.com 
We evaluated the in vitro effects of the herbicide atrazine, a well-known endocrine disruptor, on hormonal regulation of 
reproduction in the adult female crab Neohelice granulata, during the pre-reproductive period. Animals were anesthetized, 
and the ovary was dissected in four sections (similar weight and size). Ovarian pieces were incubated in plates containing 
M199 medium. An aliquot of 5mg/L formulated atrazine was added to the treatment wells, and were also incubated with 
17-OH progesterone (17PG): 0.15, 1.5, and 15µM. Besides, an aliquot of tritiated leucine (3H-Leu) was added in order to 
measure de novo ovarian protein synthesis. Our results indicate that ovarian sections incubated with 17PG alone (at 
concentrations 0.15 and 1.5µM) increased ovarian protein synthesis, as measured by 3H-Leu incorporation. In addition, co-
incubation of ovary with both 17PG and atrazine resulted in a significantly (p<0.05) higher increase of 3H-Leu 
incorporation, compared to 17PG alone. The 3H-Leu incorporation in ovaries incubated with atrazine alone did not differ 
from that of the control group. These preliminary results indicate a possible enhancer effect of the herbicide atrazine on the 
17PG ovarian endocrine regulation.  
 

 
A93 

CYTOTOXICITY OF BALTERGIN ON ENDOTHELIAL CELLS. 
Van de Velde AC, Gay CC, Leiva LC, Bustillo S.  
LabInPro, FaCENA – UNNE. andrevdev@hotmail.com 
The most important events associated to the development of local tissue damage in viperid snakebites depend on a limited 
number of components. Metalloproteinases type P-III are multiple domain enzymes whose principal toxic effects are due to 
disruption of the hemostatic system. Hemorrhage, a relevant local manifestation in envenomation by Bothrops genus, may 
result from a direct action of these metalloproteinases upon extracellular matrix components. In this work, the mechanism 
of damage was investigated on a target cell line, thus cytotoxic activity on endothelial cells induced by baltergin, a 
hemorrhagic metalloproteinase isolated from Bothrops alternatus venom, was evaluated. Briefly, cells (tEnd cell line) were 
exposed to different concentrations of baltergin (50-200 g/ml) for 3 h at 37ºC-5% CO2, toxicity was quantitatively 
assayed by crystal violet method. The percentage of cell detachment was registered and its DC50 was calculated. Cytolisis 
was determined by release of the cytosolic enzyme lactate dehydrogenase (LDH). Acridine orange–ethidium bromide 
double staining was performed to evaluate morphological alterations. Results indicate that the metalloproteinase induces a 
dose-dependent detachment of cells, DC50= 173.17μg/mL, with no cell lysis (LDH not detected). Fluorescence analysis 
showed typical features of apoptosis, chromatin condensation and nuclear fragmentation, cell shrinkage and membrane  
 
blebbing. Therefore, baltergin trigger cell detaching from the surrounding extracellular matrix and possibly induce a 
particular type of apoptosis denominated "anoikis". 
 
 
Reproduction II 
 

A94 
ALTERATION OF LIVER LIPID METABOLISM BY PRENATAL HIPERANDROGENISM. 

Abruzzese GA, Heber MF, Vélez LM, Motta AB.  
CEFYBO-UBA-CONICET.  giselleabruzzese@gmail.com 
Polycystic Ovary Syndrome (PCOS) is associated to Metabolic Syndrome (MetS), which could cause liver injury and even 
lead to non-alcoholic fatty liver disease (NAFLD) that correlates to altered lipid metabolism. In our laboratory we have 
developed a murine PCOS model by prenatal hyperandrogenism in which we demonstrated elevated risk of MetS and an 
incipient liver injury. Our objective is to evaluate the trygliceride (TG) content of liver and the state of the  peroxisome 

proliferator-activated receptor gamma (PPARɣ) and its co-activator (PGC1-α) both involved in lipid metabolism. Pregnant 
Sprague Dawley rats were separated in two groups:control (C) and prenatal hiperandrogenizated (PH) with testosterone. In 

puberal offspring, we evaluated TG in liver tissue by a commercial kit and the gene expression of PPARɣ and PGC1-α.We 

found no significant differences between treatments in liver TG content. The levels of PPARɣ in the PH and C group  
 

 33

mailto:gab.silveyra@gmail.com
http://en.wikipedia.org/wiki/Extracellular_matrix


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
presented no significant differences, whereas PGC1- α was lower in the PH group compared to C.  We conclude that the 
molecular pathway controlling hepatic lipid metabolism, mediated by these molecules, is affected in the PH group.  
 
 

A95 
EFFECT OF COPPER ON BULL SPERMATOZOA VIABILITY AND SPERM–ZONA PELLUCIDA 

BINDING. 
Anchordoquy JP, Anchordoquy JM, Sirini MA, Peral-Garcia P, Testa JA, Furnus CC.  
Inst. de Gen. Veterinaria Prof. F. N. Dulout (IGEVET, UNLP-CONICET), Fac. Cs. Vet., UNLP.  
Copper (Cu) deficiency is linked to a variety of clinical signs, including impaired reproductive performance. The present 
study was focused on the effect of Cu on sperm viability and sperm–zona pellucida binding (ZP-b). Motile spermatozoa 
from bull frozen semen were separated by a discontinuous Percoll gradient. Sperm were incubated in TALP medium 
containing 0 (control); 2; 4; and 6 µg/mL Cu at 39°C in 5% CO2 in air. Sperm viability was evaluated at 0 h and 6 h of 
incubation with eosin-nigrosin stain. The ZP-b assay was carried out by sperm co-incubation with immature denuded 
oocytes for 2 h.  Then the oocytes were washed and stained with Hoechst 33342. The number of spermatozoa bound to 
oocytes was recorded with an epifluorescence microscope. After 6 h of incubation, sperm viability did not differ with 0; 2 
and 6 µg/mL Cu, but were lower with 4 µg/mL Cu (P < 0.05). The presence of 4 µg/mL Cu during gamete co-incubation 
increased the number of sperm bound to zona pellucida. In conclusion, 4 µg/mL Cu concentrations enhanced fertility 
parameters of bull spermatozoa.  
 
 

A96 
APOPTOSIS IN LONG TERM DIABETIC MICE GONADS. 

Barrios M, Fraunhoffer N, Meilerman A, Isolabella M, Kataife E, Cury A, Rodriguez J, Vitullo A,  
Universidad Maimónides, meilerman.analia@maimonides.edu 
Alteration in follicular structure, masculine germ cells and an increase of apoptosis are frequently in diabetic mice. The 
objective was to analyze the balance between the apoptosis pathways in female and masculine gonads in diabetic mice. 50 
BALB/c female and masculine mice were used. Mice received five injections of streptozotocin during 5 consecutive days. 
Animals were selected as diabetic when glucose level was > 200 mg/dl. Five diabetic and four control animals were 
sacrificed between days 15 and 80 post-treatment. Gonads were removed and fixed in PFA for immunodetection. Bax and 
Bcl-2 expression was constant at all time-points, with no differences between control and diabetic mice. Extrinsic pathway 
markers (Fas, Fas-L and t-Bid) showed strong cytoplasmic detection in oocyte and granulosa cells and masculine germ 
cells of diabetic mice. Active caspase 3 was positive in granulosa cells of atretic antral follicles and masculine germ cells. 
Apoptosis is enhanced in the ovary and testicle of diabetic-induced mice. 
 
 

A97 
GONADOTROPINS AND INSULIN EFFECT ON GLUCOSE UPTAKE IN PORCINE CUMULUS-

OOCYTE COMPLEXES. 
Barrios Expósito MJ1, Elia EM2, Paz D2,3, Cetica P1,4, Alvarez G1.  
1INITRA, FCV, 3FCEN, 4 INPA, UBA.2 IFIByNE-CONICET. 
GLUT4 is an insulin-dependent glucose transporter. FSH and LH stimulate glycolysis in porcine cumulus-oocyte 
complexes (COCs). We evaluated the influence of gonadotropins and insulin on glucose uptake in porcine COCs during in 
vitro maturation (IVM). COCs were obtained from ovarian follicles of slaughtered gilts and cultured 44 h in medium 199. 
In vitro fertilization (IVF) was performed in mTBM. Glucose concentration in IVM medium was determined by 
spectrophotometry and GLUT4 presence was determined by immunocytochemistry. Gonadotropins alone or combined 
with insulin increased glucose consumption, GLUT4 presence and meiotic maturation rate (p<0.05), but insulin alone had 
no effect. Pronuclear formation increased by gonadotropins or insulin or their combination (p<0.05). Immunofluorescence 
revealed GLUT4 in the porcine COC for the first time. The mark increased in cumulus cells and in the oocyte after 
maturation with insulin and in cumulus cells after maturation with gonadotropins. Gonadotropins and insulin have different 
effects on glucose uptake. The first ones stimulate glucose consumption through GLUT4, while insulin only induces 
GLUT4 expression. 
 
 
 
 
 
 

 34

mailto:meilerman.analia@maimonides.edu


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A98 
LPA REGULATES FIRST TRIMESTER TROPHOBLAST FUNCTIONS. 

Beltrame JS*, Sordelli MS*, Franchi AM, Ribeiro ML.  
CEFYBO (CONICET – Fac. de Medicina, UBA) jimenabeltrame@gmail.com, micaelasordelli@yahoo.com.ar *Both 
authors contributed equally.  
Lysophosphatidic acid (LPA) is a small and bioactive phospholipid that plays an important role during the window of 
implantation. Previously, we observed that LPA, through LPA3 receptor, acts like a pro-implantatory molecule in the 
uterus. The aim of the present study was to investigate the effect of LPA in the fetal side of the maternal-fetal interphase. 
Thus, we studied LPA role in first trimester trophoblast vascularization and proliferation. First, we detected the expression 
of the mRNA and the protein of LPA3 receptor, as well as lyso-PLD, the main enzyme that synthesizes LPA, in first 
trimester trophoblast cell line, HTR-8/SVneo. Also, LPA3 was localized in the cytoplasm and plasma membrane of HTR-
8/SVneo cells. Then, HTR-8/SVneo cells were incubated with LPA to assay tube formation (5, 10 and 20 µM, 3 and 6 hs) 
and proliferation (50 µM, 48 hs). After 3 hs of incubation, LPA stimulated capillary tube formation at the three 
concentrations tested (p<0.05 vs control). However, LPA did not influence HTR-8/SVneo cells proliferation. Our results 
suggest that LPA may play different roles on trophoblast functions and promotes vascularization, which is a crucial process 
during the first trimester of gestation.  
 
 

A99 
CALCIUM INFLUX IS REQUIRED FOR PHOSPHATIDYLSERINE EXPOSURE DURING MOUSE 

EGG ACTIVATION. 
Gómez Elías MD, Cuasnicú PS, Cohen DJ.  
IBYME-CONICET. mati.gomezelias@gmail.com 
Intracellular Ca2+ increase after fertilization is essential to initiate egg activation. We have recently found that this Ca2+ rise 
results in a transient exposure of phosphatidylserine (PS) in fertilized eggs that is not associated with apoptosis. The aim of 
this work was to evaluate the source of Ca2+ involved in PS exposure in activated eggs. The incubation of eggs with 
different known parthenogenetic egg activators showed that whereas SrCl2 and ethanol induced PS exposure, Ca2+ 
ionophore A23187 did not. Given that, differently from SrCl2 and ethanol, the Ca2+ increase produced by A23187 is 
originated from intracellular sources, we next evaluated whether extracellular Ca2+ influx was necessary to induce the 
translocation of PS. For this purpose, eggs were incubated with either 2-APB, a membrane Ca2+ channel agonist, or 
thimerosal that induces Ca2+ oscillations by releasing this ion from the endoplasmic reticulum, and the presence of 
externalized PS was evaluated. In parallel, two parameters of egg activation (i.e. cortical granule exocytosis and resumption 
of meiosis) were also evaluated. Whereas 2-APB and thimerosal produced high percentages of egg activation, only 2-APB 
was able to induce PS exposure. Altogether, these results indicate that Ca2+ influx from extracellular medium is required 
for the mobilization of PS during egg activation.  
 

 
A100 

LIVER INJURY IN A PCOS MURINE MODEL. 
Heber MF, Abruzzese GA, Motta AB.  
CEFYBO-UBA-CONICET. florencia.heber@gmail.com 
Polycystic ovary syndrome (PCOS) is strongly associated with Metabolic Syndrome (MetS) that induces liver injury 
known as non-alcoholic fatty liver disease (NAFLD). This liver pathology is characterized by a deregulation of lipid 
content and an inflammatory state. PCOS etiology remains unknown but it is hypothesized that an androgen excess during 
gestation causes fetal programming that affects postnatal life. In our laboratory we have developed a PCOS murine model 
by prenatal hyperandrogenism (PH) in which we demonstrated an elevated risk of MetS development and an incipient liver 
injury. Our objective is to evaluate the inflammatory state and regulation of the Prostaglandin E2(PGE2) system, also 
involved in liver lipolysis. Pregnant Sprague Dawley rats were separated in two groups:control (C) and  PH with 
testosterone. We evaluated, in puberal offspring, liver lipid content by histological staining, protein levels of the limiting 
enzyme in PGE2 synthesis, cyclooxygenase 2 (COX-2) by Western blotting and PGE2 levels by radioinmmuno assay. We 
found no differences on lipid liver content between C and PH groups but COX-2 and PGE2 levels decreased in PH group. 
We conclude that there is a depletion of the pro-inflammatory system mediated by PGE2 and COX-2 that could be 
repressing the development of steatohepatitis. 
 
 
 
 
 
 

 35

mailto:mati.gomezelias@gmail.com


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A101 
IDENTIFICATION AND EFFECT OF A OVIDUCTAL GLYCOPROTEIN IN Bufo arenarum SPERM. 
Mamaní CC, Nuñez MN, Cisint SB, Ramos I, Fernández SN, Crespo CA.  
Fac. de Bioq., Qca. y Farmacia. UNT. ccrespo70@gmail.com 
Previous studies showed that the oviduct has a continuous secretory activity throughout the reproductive cycle, mainly of 
the 74 KD glycoprotein (gp74). This protein is present in the structural matrix of the jelly coats that surround gametes, has 
high diffusion capability to fecundation medium and plays an essential role in fertilization. Until now, there is not data 
about their specific role in gamete interaction. The objectives of this work were to determine the effect of gp74 in the 
acrosomal reaction (AR) and to identify its interaction with sperm. It was demonstrated that gp74 produce characteristic 
changes in the oocytes surface, similar to those induced by acrosomal lysines which are physiologically released during 
the AR. The addition of Ca2+ enhances this effect on oocyte surface, however it is not visible in the absence of sperm. Nor 
lytic effect was observed when insemination was performed with sperm previously treated with gp74 in the presence or 
absence of Ca2+. The biotin-labeled gp74 and incubated with FITC-extravidin reveal fluorescence in the sperm head. The 
results show, for the first time, that a glycoprotein secreted in anuran oviduct and present in the jelly coats interacts with 
sperm promoting the release of acrosomal contents. 
 
 

A102 
DETECTION OF ALTERNATIVE SPLICING EVENTS IN THE KISSPEPTIN RECEPTORS IN 

PEJERREY (Odontesthes bonariensis). 
Mechaly AS1, Tovar MO1, Campanella D2, Canosa FL1, Ortí G2, Somoza GM1.  
1IIB-INTECH (CONICET-UNSAM), Argentina. 2The George Washington University, USA. asmechaly@intech.gov.ar 
In mammals, the kisspeptin system is composed by the kisspeptin neuropeptide ligand and its receptor, KISSR. This 
system is primarily involved in the neuroendocrine regulation of puberty and sexual maturation. Recent studies have 
demonstrated the existence of a teleost-specific whole genomic duplication. Then, several fish species presented two kissr 
genes (Kiss1rb and Kiss2rb). In this study, we report the presence of two kisspeptin receptors in the pejerrey, Odontesthes 
bonariensis: pjKiss1rb and pjKiss2rb. The genomic structure of pjKiss1rb comprises seven exons and six introns. On the 
other hand pjKiss2b comprises five exons and four introns. In the case of pjKiss2rb, two distinct transcripts were detected 
having a difference of 100 bp in length. The longer transcript contained an insert of 98 nucleotides caused by the retention 
of third intron. The sequence of this transcript has two premature stop codons. Future studies will aim to understand the 
importance of alternative transcription in the regulation of kisspeptin receptor expression. 
 
 

A103 
HYALURONIC ACID (HA) AND CD44 IN ANGIOGENESIS AND ENDOMETRIOSIS (EDT). 

Olivares CN1, Ricci AG1, Barañao RI1, Menger MD2, Alaniz LD3, Laschke MW2*, Meresman GF1* 
1IBYME; 2Inst Klin-Exp Chir, Univ des Saarlandes, Germany; 3UNNOBA *equal contribution. 
HA-CD44 interaction has been described in physiologic and pathologic conditions. Adherence, proliferation and 
angiogenesis are amongst the processes they promote. To study this interaction we used different models in which we 
evaluated angiogenesis and EDT development. EDT is a benign disease that relies on angiogenesis. To study the effect of 
the HA-synthesis inhibitor 4-methylumbelliferone (4-MU) on angiogenesis we obtained aortic rings from Sprague Dawley  
 
male rats, cultured them for 6 days with 4-MU and then measured sprout growth. We also performed an in vivo assay using 
the skinfold chamber model (SCM) into which endometrial fragments were transplanted and monitored by means of 
intravital fluorescent microscopy at different time points for: graft size, vascularized area (VA) and functional capillary 
density (FCD); cell proliferation, apoptosis and an endothelial marker expression were evaluated; mice were daily treated 
ip with 4-MU for 15 days. In addition, we induced EDT in CD44-/- (KO) and wild type (wt) mice by singeneic transplant of 
endometrial fragments from KO and wt mice. Animals were left untreated for one month. Lesion growth, VEGF content in 
peritoneal fluid and von Willebrand factor (vW) expression were evaluated. 4-MU inhibited sprout growth in vitro. It also 
affected the VA, FCD and CD31 expression while proliferation and apoptosis were unaffected in the SCM. Strikingly, 
bigger lesions developed in CD44-/- mice either with KO or wt transplanted tissue, but they were less adhered. No 
differences in vW or VEGF were observed. More studies will be designed to elucidate the mechanisms involved in EDT; 
nevertheless, these results are promising in the identification of a new target for angiogenesis. 
 
 
 
 
 
 

 36

mailto:ccrespo70@gmail.com
mailto:asmechaly@intech.gov.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A104 
EXPRESSION OF GIP RECEPTOR IN THE BOVINE CUMULUS OOCYTE COMPLEX. 

Pascua AM, Sirini MA, Anchordoquy JM, Anchordoquy JP, Furnus C, Relling AE. 
Instituto de Genética Veterinaria (IGEVET), UNLP/CONICET.  
The glucose-dependent insulinotropic polypeptide (GIP) is a hormone released by the duodenum. In ruminants, GIP 
concentration increases when the energy balance changes from negative to positive. In cattle, GIP decreases the rate of 
lipolysis in subcutaneous adipose tissue and plays an important role in the regulation of the energy use (energy partition). 
So far, there are not studies linking GIP with reproductive function. Until now, it has not been demonstrated the presence 
of GIP receptor in bovine reproductive tissues. The aim of this study was to investigate the mRNA expression of GIP 
receptor in bovine cumulus oocyte complex (COC). Oocyte-cumulus complex were aspirated from bovine ovaries. The 
presence of GIP receptor in the bovine COC was evaluated by PCR. We demonstrated that GIP receptor was expressed in 
the immature COCs bovine.These data strongly suggest that GIP may have a potential regulatory action in the control of 
oocyte maturation. 
 
 

A105 
A PROANGIOGENIC FACTOR IMPROVES GAMMA-SECRETASE INHIBITOR ANTITUMORAL 

EFFECT IN OVARIAN CANCER XENOGRAFTS. 
Pazos MC, Sequeira G, Tesone M, Irusta G 
Instituto de Biología y Medicina Experimental-IByME-CONICET. CABA. 
Notch and PDGF systems are involved in angiogenic process in physiological and pathological conditions. Here, we 
developed tumours in nude mice injecting an epithelial ovarian tumour cell line. SKOV3 cells (1.106cells in 100 μl) were 
inoculated subcutaneously into one flank of 6-10 week-old female nude mice. When the tumours were palpable, the mice 
were divided in three groups that received 1. Control, 2. DAPT (5mg/kg gamma-secretasa inhibitor), and 3. DAPT+PDGFB 
(0,1mg/kg). The treatments were administered during four consecutive days (day 1-4). At day 8, the animals were sacrificed 
and we determined: a. mice and tumour weight, b. tumour area, c. pericyte area and d. phosphor-AKT and PCNA (cell 
proliferation marker). Mice weight did not change between treatments. Tumour weight significantly decreased when 
PDGFB was co-administered with DAPT compared to Control group, but no differences were found between Control and 
DAPT treatments. Tumour area decreased with DAPT but not statistically different respect to Control. Interestingly, the co-
treatment completely abolished the tumour growth, being the difference highly significant on days 7 and 8 post treatment. 
Similarly, the periendothelial area increased with PDGFB and DAPT administration. PCNA levels were significantly 
decreased in DAPT+PDGF group, but phosphorylated AKT did not change between groups. We conclude that PDGFB 
improves the antitumoral effect of gamma secretasa inhibitor, in part, recruiting periendothelial cells, stabilizing tumour 
vasculture, and thus, allowing the inhibitor to better reach the tumour and exert its antiproliferative effect.   
 
 

A106 
PARTICIPATION OF LDH IN CAPACITATION AND ACROSOME REACTION IN PORCINE 

SPERM. 
Pereyra V, Rodriguez PC, Breininger E.  
Química Biológica, INITRA, FCV-UBA. ebreininger@fvet.uba.ar 
The aim of this study was to determine the activity of lactate dehydrogenase (LDH; 1.1.1.27) and evaluate its participation 
in capacitation and acrosome reaction (AR) in porcine spermatozoa. The activity of LDH was determined 
spectrophotometrically at 340 nm, during 3 minutes, at 37°C. Enzyme unit (U) was defined as the amount of LDH that 
catalyzes the oxidation of 1 µmol of NADH/min. Capacitation and AR were determined, in the presence or absence of 
oxamate (competitive inhibitor of LDH; 10, 25 and 50 mM), by CTC technique and trypan blue combined with DIC,  
 
respectively. Sperm viability was evaluated by the eosin-nigrosin technique and motility was evaluated by optic 
microscopy, with a thermal stage. Enzyme activity and capacitation and AR percentages were analysed by ANOVA and 
Bonferroni test. The activity of LDH was 3,40±1,21 U/1010 sperrmatozoa and the specific activity was 5,02±1,66 U per mg 
protein. Capacitation and AR were significantly diminished by the addition of 50 mM and 25mM of oxamate, respectively 
without affecting sperm viability. Our results demonstrate the activity of LDH and its participation in capacitation and AR 
in porcine spermatozoa, indicating the importance of the fermentative pathway in these processes.  
 
 
 
 
 

 37


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A107 
CHARACTERIZATION OF INTRACELLULAR CALCIUM INCREASE IN RESPONSE TO 

PROGESTERONE IN MOUSE SPERM. 
Romarowski A1, Sánchez Cárdenas C2, Darszon A2, Buffone MG1. 
1IBYME – CONICET. 2IBT-UNAM. 
Sperm acrosome reaction (AR) is an essential step in the mammalian fertilization process. AR requires an increase of  
intracellular calcium ([Ca2+]i). Progesterone (P4) produced by cumulus cells has been recently proposed as AR inductor in 
several species including human sperm. Few studies reported that P4 promotes an [Ca2+]i increase, however some of their 
results are contradictory. Our goal is to study the [Ca2+]i increase promoted by P4 using single sperm imaging in fluo-3AM 
loaded mice sperm. P4 stimulation either with 40 or 100µM promotes a [Ca2+]i increase in a statistically significant 
percentage of sperm (p<0.05). Furthermore five different patterns of [Ca2+]i increase in response to P4 were observed: 
gradual increase, oscillatory, late transitory, immediate transitory and sustained. The latter two are the most frequent 
patterns (31 and 30%, respectively). Interestingly we also observed that the [Ca2+]i increase promoted by P4 starts at 
different regions of the sperm, such as the middle piece or the sperm head. In conclusion, P4 significantly stimulates the 
percentage of sperm that respond by raising their [Ca2+]i following predominantly two patterns of response.  
 
 

A108 
COPPER DURING IN VITRO MATURATION OF BOVINE OOCYTES: ROLE OF CUMULUS 

CELLS. 
Rosa DE, Anchordoquy JP, Anchordoquy JM, Sirini MA, Mattioli GA, Furnus C.  
IGEVET (UNLP-CONICET), Cat. fisiología, Fac Cs Vet, UNLP. di@fcv.unlp.edu.ar 
Our previous studies have demonstrated that copper (Cu) improves in vitro maturation (IVM) of bovine oocytes. Cumulus 
cells (CC) have an important role in the relationship between the oocyte and the microenvironment. The aim of this study 
was to investigate the role of CC during IVM in the presence of Cu. Cumulus oocyte-complexes (COC) were matured 
during 24 h with or without 0.6µg/mL Cu sulphate in three maturation systems: intact COC; denuded oocytes with cumulus 
cells monolayer (DO + CC);  and denuded oocytes (DO). Oocytes were fertilized in vitro and presumptive zygotes were 
cultured in vitro for 8 days. Cleavage and blastocyst percentages were analyzed with a 2x3 factorial arrangement. There 
were no differences in cleavage rate between COC and DO+CC. The lowest cleavage rates were obtained in DO (p< 0.05). 
In addition, blastocyst rates were significantly higher in COC than in DO + CC and DO (p< 0.05). Independently of the 
presence of cumulus cells (COC, DO + CC or DO), the blastocyst rates were higher when 0.6 µg/ml Cu was added to IVM 
medium (p< 0.05). In conclusion, Cu increased the blastocyst rates regardless of the presence of CC during IVM. 
 
 

A109 
EVIDENCE FOR THE EXPRESSION OF FIBROBLAST GROWTH FACTOR RECEPTORS IN THE 

HUMAN TESTIS 
Saucedo L1, Buffa GN1, Rosso M1, Alvarez Sedó C2, Chemes HE3, Vazquez-Levin MH1, Marín Briggiler CI1. 
 1IBYME-CONICET, 2CEGYR, 3CEDIE-CONICET, Buenos Aires, Argentina.  
Fibroblast Growth Factor Receptors (FGFRs) have been widely characterized in several tissues; however, there is scarce 
evidence for their presence and function in the reproductive tissue and gametes. The objective of the present study was to 
describe FGFR1, 2, 3 and 4 expression in the human testis and in testicular sperm. Using RT-PCR and specific primers, all 
FGFR transcripts were detected in the human testis, as well as in MCF7 cells used as control. In Western immunoblotting 
studies, specific bands of the expected molecular weight for the FGFRs were found in testicular protein extracts. The 
localization of FGFRs in the seminiferous epithelium was analyzed by immunohistochemistry: FGFR1 was found in the 
nuclei of Sertoli cells, spermatogonia and spermatids, FGFR2 was detected in the nuclei of Sertoli cells, FGFR3 was found 
in spermatogonia plasma membrane and cytoplasm as well as in spermatid acrosome, and FGFR4 was mainly localized in 
the nuclei of Sertoli and all germ cells. FGFRs were also immunodetected in the acrosomal region and/or the flagellum of 
sperm recovered from the testis. In conclusion, our study showed that FGFRs are expressed in the human testis, and 
localized in Sertoli and germ cells, suggesting that they would participate in spermatogenesis and/or in testicular function.  
 
 
 
 
 
 
 
 

 38

mailto:mateoanchordoquy@fcv.unlp.edu.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
ERRATUM: XV ANNUAL MEETING OF THE ARGENTINE SOCIETY OF BIOLOGY, 2013 

 
A110 

ANALYSIS OF DEATH BY APOPTOSIS IN EMBRYONIC AND NEONATAL OVARIES OF Columba 
livia (AVES: COLUMBIFORMES) 

Olea G1, Sandoval M1, Aguirre M1, Lombardo D2. 
1 Universidad Nacional del Nordeste. FaCENA.2 Universidad de Buenos Aires. FCV. Cátedra de Histología y Embriología.  
Programmed Cell Death (MCP) is a common step in the germ line during development. The knowledge of these events is 
essential for the interpretation of processes involved in the MCP of gametes. However, in birds embryonic and neonatal 
level, there are only references to model species as Gallus gallus domesticus and Coturnix coturnix. The aim of this study 
was to examine the MCP process linked to the differentiation of oogonia in embryos and hatchlings of Columba livia. 
Analysis was performed on the expression of Bcl family proteins (Bax, Bcl2). For detecting Bcl2 activity, was used as the 
primary antibody rabbit polyclonal anti Bcl2 anti mouse origin, and to Bax, the primary antibody anti Bax monoclonal 
mouse anti-human origin, rat and mouse. Apoptosis was evident in the functional ovary both in marrow and in oocytes, 
increasing post-hatching stage. These results highlight the death of bone marrow cells and ovarian oocytes during the 
embryonic stage and post-natal. They serve as a basis for future studies related to the quantification from apoptotic indices 
at each stage of development. 
 
 

A111 
SCREENING OF TRANSFORMANT CLONES OF THE YEAST Pichia pastoris WITH HIGHER 

PRODUCTION OF RECOMBINANT BOVINE CHYMOSIN 
Noseda DG(1), Bozzo J(1), Recúpero MN(1), Galvagno MA(1,2) 
(1)Inst. de Investigacione Biotecnológicas, Univ.Nacional de San Martín (UNSAM)-CONICET, Argentina, (2)Depto. de 
Ingeniería Química, Fac.de Ingeniería, UBA, Argentina. diegonoseda@yahoo.com.ar 
Bovine chymosin is the preferred proteolytic enzyme for cheese making because it is able to specifically cleave the k-
caseins, which causes coagulation of milk. Previously, we have expressed this enzyme in the methylotrophic yeast Pichia 
pastoris under the control of AOX1 promoter which is strongly induced by methanol. This expression system has 
important advantages such as the efficient production of heterologous proteins with post-translational modifications. 
Objectives: Determine by the clotting-activity test, transformant clones of P. pastoris that produce greater quantities of 
recombinant bovine chymosin in YPD medium (glucose as carbon source). Conduct a second screening of the selected 
clones in order to detect transformants which produce high levels of chymosin in basal salt medium (BSM) with glycerol 
as carbon source. Evaluate the growth of one transformant clone in BSM containing biodiesel-derived crude glycerol. 
Analyze the stability of the recombinant chymosin under different temperatures (5°C, 20°C and 37°C). Results: From the 
analysis of 200 transformant clones of P. pastoris, we have identified 15 clones that exhibit an increased production of 
recombinant bovine chymosin in YPD medium. From the second screening in BSM, we determined that five clones 
showed higher milk-clotting activity. An optimal growth in BSM with biodiesel-derived glycerol was reached, obtaining 
similar kinetic parameters to those achieved with analytical glycerol. Stability analysis of the recombinant chymosin 
showed that the coagulant activity remained stable when incubation was performed at 5°C for 90 days. 
This work was supported by the PICT Start Up 2010-1662 grant from the National Agency for Science and Technology 
Promotion from the National Ministry of Science and Technology of Argentina (issued to M.A. Galvagno). 
 
 

A112 
BOVINE OOCYTE CO-CULTURED WITH GRANULOSA CELLS. IMPROVEMENT IN IN 

VITRO MATURATION (IVM) 
Maruri A, Cruzans P, Tello MF, Lorenzo MS, Lombardo DM. 
Cátedra de Histología y Embriología, INITRA, FCV, UBA 
In vitro maturation of oocytes is a critical step in the performance of in vitro embryo production. There are controversies 
on whether the co-culture with granulosa cells promotes or blocks the oocyte meiotic resumption. The aim of this study 
was to evaluate the effect of granulosa cells (GCs) on bovine oocyte nuclear maturation. GCs were isolated from follicular 
fluid obtained from puncturing ovaries with corpus luteum. They were later seeded to confluent and were cryopreserved 
until required. They were finally thawed and seeded (132 cells/mm2) in maturation medium (TCM-199, 10% FBS), 24 
hours before IVM. Cumulus oocyte complexes (COCs) were punctured from follicles of slaughterhouse ovaries. Oocytes 
were matured in vitro for 22 hours with and without GCs, denuded and stained with Hoechst. Oocytes arrested at 
metaphase II stage and the presence of the first polar body indicated nuclear maturation. The co-culture significantly 
(p�0.05) increased the rate of IVM (83 %, n = 143), as against the control (66 %, n = 83). This method could be used to 
optimize the competition for the subsequent development of oocytes. 

 39

mailto:diegonoseda@yahoo.com.ar


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 

A113 
IMMUNOCYTOCHEMICAL EVALUATION OF APOPTOSIS IN SWINE COCs 

Tello MF, Lorenzo MS, Claver, JA, Gambarotta, M, Lombardo DM.  
Histología-Embriología, INITRA, FCV, UBA 
The oocyte quality assessment has become greatly relevant due to the increasing demand of biotechnology techniques for 
the in vitro embryos production. Moreover, there are considerable controversies about how apoptosis is associated with 
oocyte quality. The aim of this study was to evaluate the apoptosis status by immunocytochemical techniques (ICQ) in thin 
sections of immature cumulus oocyte complexes (COCs) previously embedded in historesin and their relation to the 
morphology. The COCs were aspirated from 3-8 mm follicles from sows`ovaries collected at the abattoir, and under a 
stereomicroscope were classified according to their morphology in 6 categories, were fixed (4% paraformaldehyde), 
dehydrated (alcohols) and embedded in hydroxyethylmethacrylate (resin). After the polymerization were cut (1-2 microns) 
using an ultramicrotome and after removing the resin were performed ICQ (active caspase-3, Bax, Bcl-2). The integrated 
optical density (DOI) was measured in photomicrographs obtained digitally (DC-180) and analyzed with the soft IM50 
(Leica Co.). There was a relation between the presence of apoptosis and the COCs morphology but it is not consistent with 
the categories into which COCs were classified. However, it was evidenced less intensity staining in cumulus cells and 
oocytes of good quality COCs. The morphology does not allow for a selection of COCs with no apoptosis. Certain degree 
of apoptosis would be auspicious on the developmental potential of oocytes. 
 
 

 40


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 41

 
AUTHOR INDEX 
 
 

A  
Abramovich D  A24 

 Abruzzese GA A56, A94, A100 

 Acosta OC A50 

 Aguilar J A79 

 Aguirre M A110 

 Alaniz LD A103 

 Alarcón R A90 

 Alonso CAI A27, A57 

 Alsina R1 A17 

 Altamirano G A47 

 Alvarez G A65, A59,A97 

 Alvarez Sedó C A109 

 Anchordoquy JM A58, A67, A95, A104, A108 

 Anchordoquy JP A58, A67, A95, A104, A108 

 Arranz SE A28 

 Arvia AJ.  A83 

 Arzondo MM A65 

 Arzone CA A29 

 Asaro A A18 

B  
 Balcazar D A78, A82 

 Baldi A A46 

 Barañao RI A103 

 Barbeito C A85 

 Barberón J A42 

 Barbisan G A67 

 Barrios Expósito MJ A97 

 Barrios M A96 

 Bas D A24 

 Bastón JI  A25 

 Beconi MT C A66 

 Belli S A56 

 Beltrame JS A98 

 Bila DM A51, A52, A91 

 Bilotas M A25 

 Bizzozzero M A84 

 Bonansea RI A9 

 Bonomi H A78 

 Bourguignon N A84 

 Bouzas S A16 

 Bozzo J A111 

 Breininger E A59, A66, A106 

 Brizuela R A77 

 Brodeur JC A8 

 Brukman NG A23, A61 

 Buffa GN A109 

 Buffone MG A28, A64, A107 

 Bumaschny VF.  A17 

 Buñay J A60 

 Bustillo S.  A54, A93 

 Buzzi A A16 

C  
 Caballero J A65 

 Cabrera GC A30, A31, A33, A41 

 Calvo JC A90 

 Campanella D A102 

 Canesini G A32, A87 

 Cano GG A54 

 Canosa FL A68, A102 

 Carballido M A83 

 Carrillo C A78, A82 

 Carriquiriborde P A3 

 Caruso Neves C A39 

 Carvajal G A61 

 Casale CH A13 

 Castellano L A27, A57 

 Castillo Díaz F A19 

 Castro Molina JM A29 

 Catanesi CI.  A44 

 Caviedes-Vidal E A22 

 Cebral E A90 

 Cetica P A58, A59, A65, A66, A97 

 Chediack JG.  A22 

 Chileski G A48 

 Cicuttin GL A23 

 Cid FD A22 

 Cisint SB A101 

 Claver JA A113 

 Cohen DJ.  A99 

 Cohen S A70 

 Coirini E  A21 

 Coirini H A21, A36, A40, A53 

 Contigiani M A79 

 Córdoba M A66 

 Cortez AE A63 

 Corujo GH A43 

 Crespo C A11, A101 

 Cruzans P A112 

 Cuasnicú PS A23, A61, A99 

 Cury A A96 

 Cussa L A79 

D  
 Da Ros VG A23 

 Darszon A A107 

 Davio C A57 

 De Salvo MN A23 

 del Valle JC A18 

 Delconte M A47 

 Delgadin T A20, A62 

 Di Pietro M A24 

 Di Yorio MP A20, A62 


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
 Díaz AO A70, A75 

 Díaz ES A27 

 Díaz M A85 

 Diaz MV A70 

 Diez M A80 

 Dufour S A72 

 Durando M A4, A32, A87 

E  
 Echaniz SA A30, A31, A33, A41 

 Elia EM A97 

 Escalante AH.  A30, A31 

F  
 Faccinetti NI A45, A81 

 Fader Kaiser C A14 

 Faletti AG.  A63 

 Falzone T A64 

 Felix CL A51 

 Ferella L  A25 

 Feresin G E A21, A40 

 Fernandez M A15, A86 

 Fernández SN A101 

 Ferraro J A29 

 Ferreira SR A26 

 Figueroa A A71 

 Figuerola P A88 

 Flamini MA A75 

 Fontana V A90 

 Fraccaroli L A82 

 Franchi AM A98 

 Frasinelli CA A35 

 Fraunhoffer N A96 

 Fuchs DV A34 

 Furnus C A58, A67, A95, A104, A108 

G  
 Galarza RA A63 

 Gallardo LM A60 

 Galoppo GH A32, A87 

 Galvagno MA A111 

 Garcia Denegri ME A50 

 García-Alonso J A49, A52 

 Gárriz A A55 

 Gay CC A93 

 Genoud P A29 

 Gomez A A47 

 Gómez Elías MD A99 

 Gonçalves ES A51 

 Góngora A A46 

 Gonzalez AM  A25 

 González NV A85 

 González R A44 

 Gorla C A56 

 Gorustovich A. A46 

 Graffigna M A56 

 Grana Grilli M A71 

 
 Griffero L A52 

 Guerra LL A45, A81 

 Gullermo E A16 

 Gutnisky C A59 

 Guzmán ML A35 

H 
 

 Haro Durand L A46 

 Heber MF A56, A94, A100 

 Hernández G A43 

 Hirohashi N A64 

I 
 

 Iacono RF A45, A81 

 Ibañez AE A71 

 Ikawa M A61 

 Irusta G A24, A105 

 Isolabella M A96 

J  

 Jungblut LD A73 

K  

 Kamech N A72 

 Karp PJ A20 

 Kass L.  A47 

 Kataife E A96 

 Kauffman A A1 

 Kohli A A12 

 Konigheim B A79 

 Koudela J A48 

 Krapf D  A28 

 Kruse M.  A36, A53 

 Kuhbacher WA1 A17 

L  

 La Rosa I A23 

 La Spina FA A28, A64 

 Larocca L A82 

 Laschke MW A103 

 Layana C A43 

 Leaden PJ A42 

 Leiva L A50, A54, A93 

 Lencinas OE A23 

 Lertora J A48 

 Levalle O A56 

 Lew S A53 

 Libertun C A84, A86 

 Lo Nostro F A90 

 Lombardo D A110, A113 

 López GC1 A80 

 López Greco LS.  A19, A37, A76 

 López Mañanes AA A18, A38, A39 

 Lorenzo MS A112, A113 

 Luque E A32, A47, A87, A90 

 Lux-Lantos V A84, A86 

M 
 

 42


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 
 
 Magrini-Huaman RN A21 

 Mamaní CC A101 
  
Manucha W A10 

 Marciano A A37 

 Marín Briggiler CI A65, A109 

 Marini M A16 

 Martínez P A77 

 Maruñak SL A50 

 Maruri A A112 

 Masuhh Y A79 

 Matzner V A54 

 Mechaly AS A68, A102 

 Medesani D A92 

 Medina W A48 

 Meilerman A A96 

 Méndez E A39 

 Méndez E A38 

 Menéndez MC.  A74 

 Menéndez-Helman RJ A55 

 Menger MD A103 

 Meresman G A25, A103 

 Milesi M A90 

 Miranda LA A55 

 Montalti  D A34, A71 

 Moreira CG A51 

 Moreno RD.  A60 

 Mormandi E A56 

 Motta AB.  A26, A56, A69, A94, A100 

 Muñoz-de-Toro M A32, A47, A87 

 Muzzio N A83 

N  

 Naccarato H A29 

 Najle R A85 

 Natale GS.  A89 

 Noseda DG A111 

 Nuñez MN A101 

 Nuñez S A54 

O  

 Okabe M A61 

 Olea G A110 

 Olivares C  A25, A103 

 Ormeño A A88 

 Ortí G A102 

 Osti M A32 

 Osycka-Salut CE A27, A57 

 Otero P A56 

P  

 Padrones MN A22 

 Palacios A.  A42 

 Parborell F A24 

 Pari M A71 

 Pascua AM  A104 

 Pascuali N A24 

 Pasquale MA A83 

 
 Patiño D A60 

 Paz D A73, A97 

 Pazos MC A105 

 Penchaszadeh P A6 

 Peral-Garcia P A95 

 Pereyra V A106 

 Pérez Gianeselli M A48 

 Pérez Martinez S1 A27, A57 

 Pérez Sirkin D A20, A62, A72 

 Perillo GME A74 

 Pibernus DA A54 

 Piergiacomi VA A42 

 Pinoni SA A39 

 Poletta GL A7 

 Poskus E A45, A81 

 Pozzi AG.  A73 

 Puga Molina LC A64 

Q  

 Quiroga M A85 

R 
 

 Raices M A73 

 Ramos I A101 

 Rapela F A29 

 Rattalino DL A88 

 Recúpero MN A111 

 Relling AE A67, A104 

 Rey M A21, A40 

 Rhon Calderón EA A63 

 Ribeiro ML.  A98 

 Ricarte RA A77 

 Ricci AG A103 

 Ríos E A48 

 Rivera Pomar R A43 

 Rodríguez E A92 

 Rodriguez J A96 

 Rodriguez PC A106 

 Rojas F A74 

 Romanato M A90 

 Romano P A78 

 Romarowski A A64, A107 

 Ronco AE A89 

 Rosa DE A108 

 Rosso M A109 

S  

 Sager RL.  A35 

 Salgado Costa C A89 

 Sánchez Cárdenas C A107 

 Sanchez MC A90 

 Sandoval M A110 

 Satorre MM G A66 

 Saucedo L A109 

 Sbaraglini M A82 

 Scotti L A24 

 43


BIOCELL 39 (suppl. 3), 2015  ABSTRACTS 
ISSN 1667-5746 (online version)  A1 – A113 

 44

 
 Sequeira G A105 

 Silva GGM A91 

 Silveyra G A92 

 Singla JJ  A25 

 Sirini MA A58, A67, A95, A108 

 Somoza GM A62, A68, A72, A80, A102 

 Sordelli MS A98 

 Stival C A28 

 Strobl-Mazzulla P  A16 

 Stumpf L A19 

 Suarez L A36 

T  

 Talevi A A82 

 Tano de la Hoz MF A75 

 Tapia A A40 

 Teibler GP A48, A50 

 Teixeira de Mello F A52 

 Tello MF A112, A113 

 Tesone M A24, A105 

 Testa JA A58, A95 

 Tomas AL A76 

 Torres A A48 

 Tovar MO A68, A80, A102 

 Trabucchi A A45, A81 

 Tropea C A19, A37, A76 

 Trudeau V  A2, A80, A89 

 
 Tsutsui Kb A62 

V  

 Valdez SN.  A45, A81 

 Van de Velde AC A93 

 Vanrell MC A78 

 Varas MM A88 

 Varas MM A77 

 Varayoud J A5 

 Vazquez-Levin MH A65, A109 

 Vega M A21, A29 

 Vélez LM A56, A69, A94 

 Vera T A77 

 Vidal Figueredo R. A29 

 Vignatti AM A30, A31, A33, A41 

 Visconti PE A28 

 Vissio P A20, A62, A72 

 Vitale AM A64 

 Vitullo A A96 

W  

 Weigel Muñóz M A61 

Z  

 Zago P A46 

 Zanuzzi C A85 

 Zeinsteger P A42, A48 

 
 
 


	Chileski G1, Koudela J1, Lertora J1, Torres A1, Pérez Gianeselli M1, Medina W1, Ríos E1, Zeinsteger P2, Teibler P1.
	1-UNNE.  2-UNLP. pteibler@hotmail.com

