

Full Length Article

Lingual structural pattern of juvenile Chameleon, *Chameleo chameleon*

Ahmed A. El Mansi ^{a,b,*}, Yosra A. Fouada ^{a,c}

^a Zoology Department, Faculty of Science, Mansoura University, Mansoura, Egypt

^b Biology Department, Faculty of Science, King Khalid University, Saudi Arabia

^c Biology Department, Faculty of Science and Arts, Qilwah, Baha University, Saudi Arabia

ARTICLE INFO

Article history:

Received 19 December 2016

Received in revised form 6 February 2017

Accepted 18 February 2017

Available online 2 March 2017

Keywords:

Chameleo chameleon

Tongue

Lingual papillae

Histology

Scanning electron microscopy

Immunohistochemistry

ABSTRACT

It is belong to the order Squamata, family, Chamaeleonidae. They have characteristic features of tongue protrusion during capturing prey attracts many research works and assay its velocity during protrusion. Yet little studies touched the anatomical and histological feature of the juvenile tongue and especially the middle tongue region involved in the tongue elongation, the present study aimed to focus on the histological structure of the mid-tongue and clarify its role in projection of the tongue as well as the glandular structure, keratinization of lingual epithelium and proliferation capacity of the fore-tongue region in relation with their feeding habits during the juvenile age. Juvenile *Chameleo chameleon* are collected from Abu Rawash, north of Giza Governorate, Egypt during summer 2015. Three juvenile developmental stages are used in the present study and categorized according to the gross morphological criteria of head, abdomen and limb lengths. The tongue and hyoid apparatus were removed and photographed. Histological, immunohistochemistry of cytokeratin and stem cell factor and scanning electronic microscopic investigations were carried out on the fore-tongue region, meanwhile only histological studies were done for the median tongue region. Morphometric assessments of number and length of lingual papillae and grades of cytokeratin and stem cell expression were done. Histologically, the dorsal lingual mucosa of the fore-tongue possessed different pattern of lingual papillae including finger-like, club, cubical, biforked and multi-branched papillae. The finger-like papillae are more abundant compared to the other types. The lamina propria of anterior median tongue pad are more glandular and exhibited abundant distribution of PAS-positive tubular glands and moderate alcian blue staining affinity of both alveolar and branched alveolar glands. There is no detected keratinization of the lingual epithelium. Stem cell factor appeared denser on the lingual mucosa and cell boundaries of glandular tissues. The mid-tongue region possessed a central cartilaginous core outlined by double layers of connective tissue coat and longitudinal and circular muscle fibers which give the power of protrusion of tongue. It is the first time to record the presence of cartilaginous elements in the mid-tongue region of chameleon. Finally the authors concluded that the juvenile stages of common chameleon exhibited striking cartilaginous inner compartment of the mid-tongue and glandular fore-tongue adapted for capturing prey coincides with high proliferated activities and presence of different kinds of non-keratinized lingual papillae.

© 2017 Mansoura University. Production and hosting by Elsevier B.V. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

1. Introduction

Reptilian species possessed varieties of anatomical and functional diversity of the Squamata tongue structures accommodated their feeding habit and environmental habitats [1,2]. It is served for other functions such as olfaction in combination with the vomeronasal organs [3]. Reilly and McBrayer [4] speculated that the tongue is accommodated for both fluid and food transport.

Keratinization and the glandular structure of the tongue regions varied between vertebrate species such as freshwater [5] and terrestrial turtles [6].

Chamaeleonidae species is characterized by their high peristaltic movement to capture the prey and their length may exceed the whole body length [7]. Its lingual system is composed of the hyoid body, lingual muscles and other collagenous structures [8,9]. The accelerator muscle creates a great power in contracting and projection of the lingual body [10].

Herrel et al. [11] studied *Chamaeleo calyptratus* with approximately 3–18 cm SVL (1–200 g) and found that the juvenile ages are less active comparing to the adult age. Many authors illustrated the changes in competitors or predators of the juvenile small sized

* Corresponding author at: Zoology Department, Faculty of Science, Mansoura University, Mansoura, Egypt.

E-mail address: elmansi@mans.edu.eg (A.A. El Mansi).

ages [12]. The feeding habits of chameleon is striking as a result of its rapid growth especially during their first year of life [13], short living and requirements for growth to their adulthood during the first year [14].

Anderson et al. [10] reported that the ballistic tongue apparatus in the juvenile chameleons needed more feeding apparatus compared to the adult age. Juvenile *chameleo calyptratus* exhibited an increase of the tongue retraction time comparative to their body size due to immature mouth closing until the tongue has been fully retracted [11].

Little studies are known about the anatomical and histological feature of the juvenile tongue and especially the information of the middle tongue structure involved in the tongue elongation. In addition, the pattern glandular structure, keratinization of lingual epithelium and proliferation of lingual structures were subjected for investigation to categorize the capacity of feeding habit in the juvenile age.

2. Materials & methods

Juvenile individuals of common chameleon, *Chameleo chameleon*, Linnaeus (1758) (Class: Reptilia; Order, Squamata; Suborder Iguania; Family, Chameleonidae; Genus, *Chameleo*; Species, *chameleon*) [15] were captured during spring 2015 from the green area of Abou-Rawash, north Giza of Egypt. The protocol of the study approved by the Research Ethical committee of Mansoura University, Egypt. Their ages were identified on the base of the length and width of abdomen, head, tail and limb (Table 1 and Fig. 1). They were sacrificed by overdose of ether and categorized according their length and photographed. Their head regions were decapitated and tongue regions connected with the hyoid apparatus were fixed in 10% neutral phosphate buffered formalin and photographed. The tongue regions were processed as follows:

2.1. Scanning electron microscopy

Fore tongue of the developing ages were fixed in 2.5% glutaraldehyde in cacodylate buffer pH (7.4), dehydrated in ascending percentages of alcohol, critically drying in critical point dried in Polaron apparatus and coated with gold in Ion Sputter model 3 Pelco 91000. The samples were examined and photographed at different angles with Jeol scanning electron microscope at accelerating voltages of 5 or 10 kV.

2.2. Histological, histochemical and immunohistochemical studies

The specimens were fixed in 10% phosphate buffered formalin (pH 7.4), dehydrated in ascending percentages of ethyl alcohol, cleared in xylene and mounted in molten paraplast at 58–62 °C. Serial 5 µm sections were cut and stained with hematoxylin and eosin. For alcian blue PAS for glycogen and mucins, the hydrated paraffin sections were treated with 0.5% periodic acid for liberated aldehyde group from polysaccharides and stained with Schiff reac-

Fig. 1. Lateral view photomacrographs of different stages of developing *Chameleo chameleon*.

tion for preserving glycogen. The specimens were further stained with alcian blue pH 2.3 for acid mucopolysaccharides and subsequently processed for permanent preparation [16] and investigated under olympus light microscope.

Also, the hydrated tissue sections were immunohistochemical staining of cytokeratin (CK) and stem cell factor (SCF) by incubating for overnight with the primary monoclonal mouse anti-human antibody of SCF (Cat. sc-13126, 1:100, mouse, Santa Cruz) and CK (Cat. sc-25280, 1:50, mouse, Santa Cruz). These were followed by carefully washing with distilled water and incubated with the secondary biotin linked anti-mouse antibody. At finished the specimens treated with streptoavidin-peroxidase complex and incubated with developing diaminobenzidine-hydrogen peroxide (DAKO), for developing the dark-brown reaction and investigated under the bright field light microscope with a digital canon camera. The grades of immunohistochemical staining was categorized as –, Negative; +, Weak; ++, Moderate; +++, Intense immunoreactions.

Table 1

Morphometric analysis of different developing stages of *Chameleo chameleon* in (mm).

	TBL	HL		SVL	TL	BW	FLL	HLL
		Antero-posterior	Dorso-ventral					
G1	10.33 ± 0.65	2.72 ± 0.20	1.87 ± 0.16	6.08 ± 0.57	4.90 ± 0.21	2.69 ± 0.10	2.78 ± 0.33	3.37 ± 0.32
G2	13.69 ± 0.78*	3.14 ± 0.17*	2.22 ± 0.24	7.71 ± 0.77*	6.02 ± 0.46	3.12 ± 0.09*	3.16 ± 0.17	3.73 ± 0.25*
G3	17.56 ± 0.56*	3.48 ± 0.44*	2.98 ± 0.21*	10.51 ± 0.65*	7.96 ± 0.54*	3.52 ± 0.22*	4.17 ± 0.29*	4.95 ± 0.17*

Each result represents the mean ± SE ($n = 5$). Abbreviations; *, Significant at $P < 0.05$; BW, Body width (in the middle of trunk); FLL, For limb length; HL, Head length (from tip of snout to the corner of the neck); HLL, Hind limb length; SVL, Snout vent length; TBL, Total body length; TL, Tail length. Values with different superscripts within each column are significantly different at $P < 0.05$.

3. Results

3.1. Gross morphology

The tongue is a muscular fleshy organ divided into three distinct regions; fore-, middle and hind-tongue region. The fore-tongue is composed of flattened conical muscular pad have a characteristic anterior lingual pouch immersed in the tongue pad. The medium tongue region is a long narrow cylindrical apparatus protruded out of the mouth during the tongue protrusion. The median accelerator muscle connected with the enteroglossal processes of the hyoid region. The hind part is the tongue hypoglossal complex which is inserted posteriorly on the connective tissue sheet surrounding the accelerator muscle of the hypoglossus complex. The hyoid skeletal compartment is located in the throat region by a group of strap-like muscles attached to the mandible anteriorly (Fig. 2A, B & C).

3.2. Scanning electron microscopy observations

The dorsum lingual apex of the fore-tongue region is characterized by the presence of dimple-like structure of infolding lingual papillae (Fig. 3A). The lingual mucosa is composed of lingual strands regularly oriented and interconnected with each other (Fig. 3B & C). The lingual strand surfaces carried different lingual papillae (Fig. 3D). The entire surface of the tongue infiltrated by numerous glandular pores containing mucous secretion (Fig. 3E & F).

3.3. Morphometric observations

Five different types of mechanical lingual papillae are observed in the dorsum tongue surface. These are club-shaped, cubical, biforked, multi-branched and finger-like structures. The finger-like papillae are more abundant compared to the other types. The club-shaped, biforked and multi-branched types are wider, meanwhile the finger-like papillae are the more elongated in the 3rd age (Table 2, Figs. 4 & 5).

biforked, multi-branched and finger-like structures. The finger-like papillae are more abundant compared to the other types. The club-shaped, biforked and multi-branched types are wider, meanwhile the finger-like papillae are the more elongated in the 3rd age (Table 2, Figs. 4 & 5).

3.4. Light microscopic observations

The proximal tongue pad characterized by abundant lingual papillae and mucous gland in their dorsal surface comparing with muscular structure and missing of glands in the ventral region (Fig. 6A & B). Following investigation of cross section of the medium cylindrical tongue region, there is no indication of the presence of lingual papillae on the surface of the mid-tongue region. It is appeared in the form of long cylindrical structure with smooth surface. Its inner central compartment is composed central cartilaginous core outlined by a perichondrium sheath. It is the first time to record the presence of cartilaginous elements in the mid-tongue region of chameleon. The cartilage element is further surrounded by central and peripheral connective tissue sheath in a circular manner. The external surface of the mid-tongue region is composed of muscular tissue of both longitudinal and circular muscle fibers (Fig. 6C & D).

The dorsal surface carries different forms of lingual papillae such as club-shaped, cubical, biforked, multi-branched papillae and finger-like structures. There is no presence of gustatory papillae (Fig. 7A1–C1). The dorsal region is rich in mucous glands compared to the ventral muscular one. Alveolar mucous glands are more abundant in the proximal tongue region compared to the tubular ones in the medium and posterior region (Fig. 7A–C).

Fig. 2. (A–C): Photomacographs of lateral and dorsal views of retracted and protruded tongue of *Chameleo chameleon*. (Abbreviations: Ac, accelerator linguæ; CB, ceratobranchial; E, eye; Hg, hyoglossus; LP, lingual pouch; Tp, tongue pad).

Fig. 3. (A-F): Scanning electron micrograph of dorsal view of tongue of *Chameleo chameleon*. (Abbreviations: D, Dimple; MS, Muscle strands; LPa; Lingual papillae; LPi, lingual pits; MuS, Mucous secretion; Tp, Tongue pad).

Table 2

Length (μm) and numbers (No./100 μm) of different types of lingual filiform papillae of different developing stages of *Chameleo chameleon*.

		Finger-like	Clup-shaped	Cubical	Biforked	Multi-branched
G1	No.	27 \pm 2.71	14 \pm 2.22	9 \pm 1.75	10 \pm 1.98	8 \pm 1.02
	Length	10.5 \pm 1.87	12.5 \pm 2.01	8 \pm 1.47	12 \pm 2.01	15 \pm 1.45
G2	No.	41 \pm 2.46	21 \pm 2.19	12 \pm 2.14	11 \pm 1.12	15 \pm 1.88
	Length	15 \pm 1.99	13.75 \pm 1.97	12.5 \pm 1.87	15 \pm 1.73	18.75 \pm 2.30
G3	No.	32 \pm 2.91	13 \pm 1.56	15 \pm 1.22	8 \pm 1.80	17 \pm 1.98
	Length	10 \pm 1.87	8.75 \pm 1.41	7.5 \pm 1.43	11.75 \pm 1.77	13.75 \pm 1.58
F-test		5.981	14.432	8.938	4.713	11.896
P < 0.05		S.	S.	S.	IS.	S.

Each result represents the mean \pm SE ($n = 5$) per each 100 μm .

Following alcian periodic acid Schiff staining, there are different forms of lingual glands such as tubular, alveolar and branched alveolar. In stage 1, the branched alveolar mucous glands appeared faintly alcophilic staining (Fig. 8A–A1). In the subsequent stages 2 & 3, there are varying degree of staining affinities with either alcian blue or PAS, reflecting the varying degrees of mucins and glycogen

derivative substances (Fig. 8B–C2). The intertubular glandular sepses are rich in the blood capillaries (Fig. 8B–C2).

Following cytokeratin immunohistochemical staining, there is a detectable weak expression in the lingual epithelial cells. However, moderate staining affinity was remarked in the epithelial cells lining the alveolar glands of the developing juvenile ages (Table 3, Fig. 9).

Fig. 4. Mean numbers of various shapes of lingual filiform papillae of different developing stages of *Chameleo chameleon*. Each result represents the mean \pm SE ($n = 5$) per each 100 μm .

Fig. 5. Mean length (μm) of various shapes of lingual filiform papillae of different developing stages of *Chameleo chameleon*. Each result represents the mean \pm SE ($n = 5$) per each 100 μm .

Concerning stem cell factor antibody, over-expression is detected in the lingual and glandular epithelial cells especially in the young ages compared to the advanced ones (Table 3, Fig. 10).

4. Discussion

The present findings declare that the chameleon tongue is a striking pattern structure. It is composed of functional fore tongue for capturing the prey and mid & hind tongue for pumping the muscular force for elongation and prehension prey. Anatomically, the mid-tongue region is composed of a central cartilaginous element which provide the tongue solidification during protrusion. It is the first time to record the presence of cartilaginous elements in the mid-tongue region of chameleon. The surrounding connective tissue coat softens and allow external muscular coat for more

contraction and sliding along the interior connective tissue which facilitated more protrusion of the tongue. The hyoid play an integral in tongue projection. It is a movable skull components and located in the thoracic region by a system of strap-like muscles attached anteriorly the mandible and posteriorly the sternum and shoulder.

The present findings agree with the work of Herrel et al. [8] who attributed chameleon muscle elongation to the helical arrangement of the collagen fibers in the accelerator epimusium.

De Groot and van Leeuwen [9] attributed the tongue prehension of *Chamaeleo melleri* and *Cantherhines pardalis*, to combined helical arrays of collagen fibers and hydrostatic lengthening of the accelerator muscle.

Many authors attributed the extreme chameleon tongue projection to the generation of suction activities of the intrinsic tongue

Fig. 6. (A-D): Photomicrograph of histological sections of tongue of *Chameleo chameleon*. HX-E A. Gross sagittal histological section of tongue pad showing dense distribution of dorsal lingual papillae and lingual glands. B. Sagittal section of medium tongue region. C-D. Transverse histological section of middle cylindrical tongue core showing central cartilaginous compartment ensheathed by connective tissue layer followed by longitudinal and circular muscle layers. (Abbreviations: AcM, Accelerator muscles; Ch, chondrocyte; CILS, central intralingual sheath; CM, circular muscle; CT, connective tissue sheath; EP, enteroglossal process; EpM, epimysium; Hg, hyoglossus muscle; ILS, intralingual sheath; LM, longitudinal muscle; LPa, lingual papillae; MG, mucous gland; PILS, peripheral intralingual sheath; RM, retractor muscle; SM, smooth muscle; Tp, tongue pad).

muscles that pull the tongue pad inwards [17] or to the forces produced by the accelerator muscle [8,9].

The present findings illustrated the presence of cartilaginous elements as an extra skeletal element besides the connective tissue sheath and lingual muscle strengthens tongue elongation in juvenile chameleon. These clarify the development of tongue apparatus which enable these developing ages for capturing prey.

The investigated glandular structures in the dorsal lingual mucosa with characteristic variations of alcian and periodic acid Schiff reaction reflected the diversity of acid mucins and glycogen derivatives. The increased numbers of mucous glands and their secretion all over the tongue surface facilitate the capturing of prey and its swallowing. The moisture secreted by the lingual glands may be necessary to maintain the structural integrity of the lingual papillae. Also, the discharge of glandular secretions may facilitate the promotion of lingual muscle contraction.

The present findings agree with the work of Bell [18] and Bels et al. [19] whom reported that chameleons possessed serous and mucous secretions which hold the prey on the tongue after capture [20] as well as sterile the lingual structure against infection [21].

Rabinowitz and Tandler [22] reported the presence of tubular salivary glands inbetween the papillae in the posterior zone of the tongue of the American chameleon *Anolis carolinensis*.

Similar pattern of lingual glands were reported in the *Eumeles schneideri* [21], *Acanthodactylus boskianus* [23] and in the iguanid lizard *Oplurus cuvieri* [20], toad *Bufo marinus* [24] and Agama *Laudakia stellio* [25].

Different forms of filiform papillae were identified. They took different shapes such as club-shaped, cubical, biforked, multi-branched papillae and finger-like structures. These seemed to be a rigid tooth filaments helping in capturing of the prey and swallowing of the food items.

Similar pattern structures of lingual papillae such as feather-like structure, cuboidal and leaf-like papillae were identified in adult and juvenile form of *Eublepharis macularius* (Squamata: Gekkonidae) [26].

The connective tissue core of this pattern of lingual papillae is rich in elastic fibers aligned perpendicularly to the epithelial surface protecting against mechanical stress and allow tongue movement during mastication [27]. The thready filiform papillae may represent a heat-releasing organ and be involved in the control of body temperature [28].

Fig. 7. (A-C1): Photomicrograph of histological sections of tongue of *Chameleo chameleon*. HX-E (Abbreviations: BF, Biforked; C, clup-shaped; Cu, cubical; DEp, Dorsal epithelium; F, Finger-like; LPa, lingual papillae; MB; Multi-branched MD, mucous duct; MF, muscle fibers; MG, mucous gland).

Fig. 8. (A-C2): Photomicrograph of histological sections of tongue of *Chameleo chameleon*. Alcian-PAS. A-A2, G1 showing alcian positive branched alveolar glands distributed in lamina propria (A), PAS positive alveolar and tubular glands (MG) (A1) & alcian positive alveolar gland (A2). B-B2, G2 Showing negative staining alveolar gland (B) and alcian positive alveolar glands (B1 & B2). C-C2, G3 showing alcian positive branched alveolar gland (C) and PAS positive staining of both tubular and branched alveolar glands (C1 & C2). (Abbreviations: AG, alveolar gland; BAG, branched alveolar gland; DEp; Dorsal epithelium; LP, lamina propria; MD, mucous duct; MG, mucous gland). (*), Positive PAS staining; The arrow head (\blacktriangleright) refer to positive alcian blue.

Fig. 9. (A-C1): Photomicrographs of formalin-fixed, paraffin-embedded tongue of *Chameleo chameleon*, immunohistochemically stained with anti-CK. A-A2. G1. B-B2. G2. C-C2. G3. Note mild cytokeratin reaction in G1 and intense staining in G2 & G3 in lingual mucosa. (Abbreviations; AG, alveolar gland; DEp; Dorsal epithelium; MD, Mucous duct; MG, mucous gland).

Table 3
Immunoreactivity of CK, SCF and AB/PAS of tongue of G1, G2 and G3 of *Chameleo chameleon*.

	G1		G2		G3	
	CK	SCF	CK	SCF	CK	SCF
DEC	SB	+	—	++	+	+++
	SSP	+	+	++	++	+
	SG	++	—	+	++	+++
	SC	++	+	++	+++	++
IGD	++	—	+++	+++	+	++
	FPa	+	+	+++	++	++
TMG	AB	PAS	AB	PAS	AB	PAS
	++	++	++	++	++	+++
	AMG	++	—	++	—	+++

Abbreviations; AB, Alcian Blue; AMG, Alveolar mucous gland; CK, Cytokeratin; DEC, Dorsal epithelial cells; FPa, Filiform papillae; IGD, Intertubular glandular ducts; PAS, Periodic Acid-Schiff stain; SB, Stratum basalis; SC, Stratum cornutum; SCF, Stem cell factor; SG, Stratum granulosum; SSP, Stratum spinosum; TMG, Tubular mucous gland; —, Negative; +, Weak; ++, Moderate; +++, Intense immunoreaction/stain.

Although there is no obvious keratinization of lingual epithelium, cytokeratin expression in the epithelial cells of the dorsum lingual mucosa. However, moderate staining affinity was identified in the epithelial cells of the alveolar glands of the juvenile chameleon stages. These epithelial cells exhibited over expression of the antibody of stem cell factor.

Similar identification of stem cells were identified in the anterior and posterior column base of the filiform papilla in the tongue of the mammals especially hamster [29].

The present finding of lack keratinization were reported previously in adult chameleon species [30] and *Pogona vitticeps* lizard [31].

Shimada et al. [32] attributed the expression of cytokeratin expression to the increase of sulphur in filiform papillae, the markers of product of keratinization cystine and cysteine amino acids.

Iwasaki et al. [33] reported over expression of cytokeratin 13 and 14 in the filiform papillae during 13, 15, 17 and 21 days embryonic development of rats predicting early keratinization.

Different studies correlated between cytokeratin expression and stem cells identification. Tanaka et al. [34] identified that the lingual epithelial stem cells over expressed cytokeratin 14 and 5. Increased expression of stem cells in lingual epithelium during juvenile ages revealed marked proliferation and differentiation of the lingual mucosa.

Fig. 10. (A-C1): Photomicrographs of formalin-fixed, paraffin-embedded tongue of *Chameleo chameleon*, immunohistochemically stained with anti-SCF. A-A2. G1. B-B2. G2. C-C3. Note mild stem cell reaction in G1 and moderate staining in G2 & G3 in both lingual mucosa and lingual glands. (Abbreviations: AG, alveolar gland; BAG, branched alveolar gland; DEp; dorsal epithelium; MD, mucous duct; MG, mucous gland).

Finally the authors concluded that the juvenile ages of common chameleon exhibited the characteristic feature of the developing tongue system which is adapted for capturing prey coincides with glandular structure of fore-tongue, pattern of lingual papillae and stem cell contents.

References

- [1] Iwasaki S. Evolution of the structure and function of the vertebrate tongue. *J Anat* 2002;201(1):1–13.
- [2] Herrel A, Canbek M, Ozelmas U, Uyanoglu M, Karakaya M. Comparative functional analysis of the hyolingual anatomy in lacertid lizards. *Anat Rec A* 2005;284:561–73.
- [3] Gillingham JC, Clark DL. Snake tongue-flicking: transfer mechanics to Jacobson's organ. *Can Zool* 1981;59:1651–7.
- [4] Reilly SM, McBrayer L. Prey capture and prey processing behavior and the evolution of lingual and sensory characteristics: Divergences and convergences in lizard feeding biology. In: Reilly SM, McBrayer LD, Miles DB, editors. *The evolutionary consequences of foraging mode*. Cambridge: Cambridge University Press; 2007. p. 302–33.
- [5] Beisser CJ, Weisgram J, Hilgers H, Splechtna H. Fine structure of the dorsal lingual epithelium of *Trachemys scripta elegans* (Chelonia: Emydidae). *Anat Rec* 1998;250(2):127–35.
- [6] Winokur RM. The buccopharyngeal mucosa of the turtles (testudines). *J Morphol* 1988;196(1):33–52.
- [7] Higham TE, Anderson CV. Function and adaptation of chameleons. In: Tolley KA, Herrel A, editors. *The Biology of Chameleons*. Berkeley, CA: University of California Press; 2014. p. 63–83.
- [8] Herrel A, Meyers JJ, Nishikawa KC, De Vree F. Morphology and histochemistry of the hyolingual apparatus in chameleons. *J Morphol* 2001;249(2):154–70.
- [9] De Groot JH, van Leeuwen JL. Evidence for an elastic projection mechanism in the chameleon tongue. *Proc Roy Soc London B* 2004;271(1540):761–70.
- [10] Anderson CV, Sheridan T, Deban SM. Scaling of the ballistic tongue apparatus in chameleons. *J Morphol* 2012;273(11):1214–26.
- [11] Herrel A, Redding CL, Meyers JJ, Nishikawa KC. The scaling of tongue projection in the veiled chameleon, *Chamaeleo calyptratus*. *Zool (Jena)* 2014;117(4):227–36.
- [12] Herrel A, Gibb AC. Ontogeny of performance in vertebrates. *Physiol Biochem Zool* 2006;79:1–6.
- [13] Wainwright PC, Bennett AF. Kinematics of prey processing in *Chameleo jacksonii*: conservation of function with morphological specialization. *J Zool* 1992;226:47–64.
- [14] Karsten KB, Andriamananjara LN, Fox SF, Raxworthy CJ. A unique life history among tetrapods: an annual chameleon living mostly as an egg. *Proc Natl Acad Sci USA* 2008;105:8980–4.
- [15] Schulte II JA, Valladares JP, Larson A. Phylogenetic relationships within Iguanidae inferred using molecular and morphological data and a phylogenetic taxonomy of iguanian lizards. *Herpetologica* 2003;59:399–419.
- [16] Kiernan JA. *Histological and histochemical methods: theory and practice*. Pergamon press 1981:169–89.
- [17] Herrel A, Meyers JJ, Aerts P, Nishikawa KC. The mechanism of prey prehension in chameleons. *J Exp Biol* 2000;203:3255–63.
- [18] Bell DA. Functional anatomy of the chameleon tongue. *Zool J Biol Anat* 1989;119:313–36.
- [19] Bels VL, Chardon M, Kardong KV. Biomechanics of the hyolingual system in Squamata. In: Bels VL, Chardon M, Vandewalle P, editors. *Advances in Comparative and Environmental Physiology*, vol. 18. Berlin: Springer; 1994. p. 197–240.
- [20] Delheusy V, Toubeau G, Bels V. Tongue structure and Function in *Oplurus cuvieri* (Reptilia: Iguanidae). *Anat Rec* 1994;238:263–76.
- [21] Wassif IT, El-Hawary MS. Scanning electron microscopy of the dorsal lingual epithelium of the golden lizard, *Eumeces schneideri* (Reptilia: Scincidae). *J Egypt Ger Soc Zool* 1998;26(C):11–30.
- [22] Rabinowitz T, Tandler B. Ultrastructural of lingual salivary glands in the American chameleon: *Anolis carolinensis*. *Anat Rec* 1991;229(4):489–94.
- [23] Mohammed MBH. Structure and function of the tongue and hyoid apparatus in *Acanthodactylus boskianus* (Lacertidae: Reptilia). *J Egypt Ger Soc Zool* 1992;26(B):75–90.
- [24] González-Elorriaga M. The glands of the dorso-distal mucosa of the toad *Bufo marinus* (Amphibia: Anura) tongue: histology and ultrastructure. *Acta Cient Venez* 2002;53(1):49–59.
- [25] Koca YB, Oğuz EO, Osanç E. Morphology, and muscle- and papilla-volume ratios, of the tongue of *Laudakia stellio* (Agamidae, Squamata): a histological and stereological study. *Zoolog Sci* 2007;24(9):899–905.
- [26] Jamniczky HA, Russell AP, Johnson MK, Montuelle SJ, Bels VL. Morphology and histology of the tongue and oral chamber of *eublepharis macularius*

- (Squamata: Gekkonidae), with special reference to the foretongue and its role in fluid uptake and transport. *Evol Biol* 2009;36:397–406.
- [27] Yamamoto T, Kondo S, Nagai H. On the distribution of elastic fibers in the filiform papillae of *Suncus murinus*. *Shika Kiso Igakkai Zasshi* 1989;31(4):379–84.
- [28] Nagato T, Nagaki M, Murakami M, Tanioka H. Morphological studies of rat lingual filiform papillae. *Okajimas Folia Anat Jpn* 1989;66(4):195–209.
- [29] Sale GE, Raff RF, Storb R. Stem cell regions in filiform papillae of tongue as targets of graft-versus-host disease. *Transplantation* 1994;58(11):1273–5.
- [30] Zghikh LN, Vangyel E, Nonclercq D, Legrand A, Blaïron B, Berri C, Bordeau T, Rémy C, Burtéa C, Montuelle SJ, Bels V. Morphology and fibre-type distribution in the tongue of the *Pogona vitticeps* lizard (Iguania, Agamidae). *J Anat* 2014;225(4):377–89.
- [31] Fouda YA, Sabry DA, Abou-Zaid DF. Functional Anatomical, Histological and Ultrastructural Studies of three Chameleon Species: *Chamaeleo Chamaeleon*, *Chamaeleo Africanus*, and *Chamaeleon Vulgaris*. *Int J Morphol* 2015;33(3):1045–53.
- [32] Shimada K, Sato I, Yokoi A, Kitagawa T, Tezuka M, Ishii T. The fine structure and elemental analysis of keratinized epithelium of the filiform papillae analysis on the dorsal tongue in the American alligator (*Alligator mississippiensis*). *Okajimas Folia Anat Jpn* 1990;66(6):375–91.
- [33] Iwasaki S, Yoshizawa H, Aoyagi H. Immunohistochemical expression of keratins 13 and 14 in the lingual epithelium of rats during the morphogenesis of filiform papillae. *Arch Oral Biol* 2006;51(5):416–26.
- [34] Tanaka T, Komai Y, Tokuyama Y, Yanai H, Ohe S, Okazaki K, Ueno H. Identification of stem cells that maintain and regenerate lingual keratinized epithelial cells. *Nat Cell Biol* 2013;15(5):511–8.