

Journalbeiträge

1. Narayanan R, Pirouz M, Kerimoglu C, Pham L, Wagener RJ, Kiszka KA, Rosenbusch J, Seong RH, Kessel M, Fischer A, Stoykova A, Staiger JF, Tuoc T (2015) Loss of BAF (mSWI/SNF) Complexes Causes Global Transcriptional and Chromatin State Changes in Forebrain Development. CELL REP 13(9): 1842-54, doi: 10.1016/j.celrep.2015.10.046
2. Prönneke A, Scheuer B, Wagener RJ, Möck M, Witte M, Staiger JF (2015) Characterizing VIP Neurons in the Barrel Cortex of VIPcre/tdTomato Mice Reveals Layer-Specific Differences. CEREB CORTEX 25(12): 4854-68, doi: 10.1093/cercor/bhv202
3. Reuss B, Schroten H, Ishikawa H, Asif AR (2015) Cross-reactivity of Antibodies Directed to the Gram-Negative Bacterium Neisseria gonorrhoeae With Heat Shock Protein 60 and ATP-Binding Protein Correlates to Reduced Mitochondrial Activity in HIBCPP Choroid Plexus Papilloma Cells. J MOL NEUROSCI 57(1): 123-38, doi: 10.1007/s12031-015-0585-7
4. Staiger JF, Möck M, Prönneke A, Witte M (2015) Welche Typen von neokortikalen GABAergen Nervenzellen existieren wirklich? NEUROFORUM 21: 64-73
5. Wagener R, Witte M, Guy J, Mingo-Moreno N, Kügler S, Staiger J (2015) Thalamocortical Connections Drive Intracortical Activation of Functional Columns in the Mislaminated Reeler Somatosensory Cortex. CEREB CORTEX 26 (2): 1-18

Buchbeiträge

1. Staiger J (2015) S1 Laminar Specialization. In: Prescott TJ, Ahissar E, Izhikevich E (Hrsg.) Scholarpedia of Touch. Atlantis Press, 3-22
2. Staiger JF (2015) Cortical GABAergic Neurons. In: Toga AW (Hrsg.) Brain Mapping. Elsevier, 69-80

Zahnmedizinische Dissertationen

Scheuer B, Dr. med. dent. (2015) Schichtenspezifische Charakterisierung der VIPcre/tdTomato-Mauslinie mittels neurochemischer Marker. Dissertation Universität Göttingen.

Naturwiss. u.a. nichtmed. Diss.

Guy J, Dr. rer. nat. (2015) Order under the guise of chaos: functional neuroanatomy of the somatosensory "barrel" cortex of the reeler mutant mouse. Dissertation Universität Göttingen.