CHAPITRE VI : Bibliographie

Alfonso C., Nuero O. M., Santamaría F., Reyes F. (1995) Purification of a heat-stable chitin deacetylase from Aspergillus nidulans and its role in cell wall degradation. Curr. Microbiol. 30: 49-54.
Anchisi C. Meloni MC. Maccioni AM. (2006) Chitosan beads loaded with essential oils in cosmetic formulations. J. Cosmet. Sci. 57(3): 205-14. 

Araki Y. & Ito E. (1974) A pathway of chitosan formation in Mucor rouxii. Eur. J.  Biochem.189: 249-53. 

Aruchami M., Sundara-Rajulu G, Gowri N. (1986) Distribution of deacetylase in arthropod species.  Chitin in nature and technology (R. A. A. Muzzarelli, C. Jeuniaux and G. W. Gooday, Eds.), Plenum Press, New York, pp 263-5. 

Asami Y, Nagano H, Ikematsu S, Murasugi A. (2000) An approach to the removal of yeast specific O-linked oligomannoses from human midkine expressed in Pichia pastoris using site-specific mutagenesis. J Biochem 128: 823–26.

Atkins E.D.T. (1985) Conformation in polysaccharides and complex carbohydrates. J. Biosc. 8: 375-87.

Atkinson E.M., Palcic M.M., Hindsgaul O., Long S.R.  (1994) Biosynthesis of Rhizobium meliloti lipooligosaccharide Nod factors: NodA is required for an N-acyltransferase activity. Proc. Natl. Acad. Sci. USA 91: 8418-22.
Baker L.G., Specht C. A., Donlin M.J., Lodge J.K. (2007) Chitosan, the deacetylated form of chitin, is necessary for cell wall integrity in Cryptococcus neoformans. Eukaryot. Cell 6(5): 855-67.
Barber M. S., Bertram R. E., Ride J. P. (1989) Chitin oligosaccharides elicit lignification in wounded wheat leaves. Physiol. Mol. Plant Pathol. 34(1): 3-12.
Bartnicki-Garcia, S.  (1989) The biochemical cytology of chitin and chitosan synthesis in fungi. In Chitin and chitosan (ed.G. Skjak-Braek, T. Anthonsen, and P. Sandford) pp 23-36.

Bergmeyer H.U. (1974), in Methods of Enzymatic Analysis, 2nd ed. Verlag Chimie, Weihneim/ Academic press.  1: 112-17.

Biely P., Côté G. L., Kremnicky L., Greene R.V., Dupont C., Kluepfel D. (1996) Substrate specificity and mode of action of acetylxylan esterase from Streptomyces lividans. FEBS Lett. 396: 257-260.
Blackwell J., Parker K.D., Rudall K.M. (1965) Chitin in pogonophore tubes. J. Mar. Biol. Assoc. UK 45: 659-61.

Blackwell J., Parker K.D., Rudall K.M. (1967) Chitin fibres of the diatoms Thalassiosira fluviatilis and Cyclotella cryptica. J. Mol. Biol. 28(2): 383-85.
Blair D., Hekmat O., Schüttelkopf A., Shresta B., Tokuyasu K., Withers S., van Aalten D. (2006) Structure and mechanism of chitin deacetylase from the fungal pathogen Colletotrichum lindemuthianum. Biochem. 45: 9416-26.

Blair D. E., Schuttelkopf A. W., Macrae J. I., van Aalten D.M.F. (2005) Structure and metal-dependent mechanism of peptidoglycan deacetylase, a streptococcal virulence factor, Proc. Natl. Acad. Sci. U.S.A. 102: 15429-34.

Blair D. & van Aalten D.M.F. (2004) Structures of Bacillus subtilis PdaA, a family 4 carbohydrate esterase, and a complex with N-acetyl-glucosamine. FEBS Lett. 570(1-3): 13-19.
Braconnot H. (1811) Sur la nature des champignons. Ann. Chim. Phys. 79: 265-304.

Bradford M.M. (1976), Rapid and sensitive method for quantification of microgram quantities of protein utilizing principle of protein-dye binding. Anal. Biochem. 72: 248-54.
Brierley, R.A. (1998) Secretion of recombinant human insulin-like growth factor I (IGF-1). Methods Mol. Biol. 103: 49-77.
Brierley R.A., Davis R.G., Holtz C.G. (1994) Production of insulin-like growth factor-I in methylotrophic yeast cells. US Patent No. 5,324,639.

Brosson D., Kuhn L., Prensier G., Vivarès C.P., Texier C. (2005) The putative chitin deacetylase of Encephalitozoon cuniculi: A surface protein implicated in microsporidian spore-wall formation. FEMS Microbiol. Lett. 247(1): 81-90.
Calvo-Mendez C. & Ruiz-Herrera J. (1987) Biosynthesis of chitosan in membrane fractions from Mucor rouxii by concerted action of chitin synthetase and a particulate deacetylase. Exp. Mycol. 11: 128-140.
Caufrier, F., Martinou, A., Dupont, C., and Bouriotis, V. (2003) Carbohydrate esterase family 4 enzymes: substrate specificity. Carbohydr. Res. 338: 687-92.
Cereghino G.P.L., Cereghino J.L., Sunga A.J., Johnson M.A., Lim M., Gleeson M.A.G., Cregg J.M. (2001) New selectable marker/auxotrophic host strain combinations for molecular genetic manipulation of Pichia pastoris. Gene 263(1-2): 159-69.

Cereghino J. L. & Cregg J. M. (2000) Heterologous protein expression in the methylotrophic yeast Pichia pastoris. FEMS Microbiol. Reviews 24(1): 45-66.
Chang K.L.B., Gengia T.L.J., Fu W.R. (1997) Heterogeneous N-deacetylation of chitin in alkaline solution. Carbohydr. Res. 303: 327-32.
Chang C.N., Matteucci M., Perry J., Wulf J.J., Chen C.Y., Hitzeman R.A. (1986) Sacharomyces cerevisaie secretes and correctly processes human interferon hybrid proteins containing yeast invertase signal peptides. Mol. Cell. Biol. 6: 1812-19.
Charlwood J., Bryant D., Skehel J.M., Camilleri P. (2001) Analysis of N -linked oligosaccharides: progress towards the characterisation of glycoprotein-linked carbohydrates. Biomol. Eng. 18: 229–40.
Chen Y, Cino J., Hart G., Freedman D., White C., Komives E. (1997) High protein expression in fermentation of recombinant Pichia pastoris by a fed-batch process
Process Biochem. 32(2): 107-11.
Chomczynski P. & Sacchi N. (1987) Single step method of RNA isolation by acid guanidium thiocyanate, Anal. Biochem. 162: 156-9.
Christodoulidou A., Bouriotis V. and Thireos G. (1996) Two sporulation-specific chitin deacetylase-encoding genes are required for ascospore wall rigidity of Saccharomyces cerevisiae. J. Biol. Chem.  271: 31420-25.
Christodoulidou A., Briza P., Ellinger A., Bouriotis, V. (1999) Yeast ascospore wall assembly requires two chitin deacetylase isozymes. FEBS Lett. 460: 275-79.
Clare J.J., Rayment F.B., Ballantyne S.P., Sreerkrishna K., Romanos M.A. (1991) High-level expression of tetanus toxin fragment C in Pichia pastoris strains containing multiple tandem integrations of the gene. BioTechnol. 9: 455–60.
Corpet F. (1988) Multiple sequence alignment with hierarchical clustering. Nucl. Acids Res. 16(22): 10881-90.
Couderc R. & Baratti J. (1980) Oxidation of methanol by the yeast Pichia pastoris: purification and properties of alcohol oxidase. Agric. Biol. Chem. 44: 2279-89.
Coutinho P. M. & Henrissat B. (1999) Carbohydrate-active enzymes: an integrated database approach, in Recent advances in carbohydrate bioengineering (Gilbert, H. J., Davies, G., Henrissat, B., and Svensson, B., Eds.), The Royal Society of Chemistry, Cambridge, UK, pp 3-12.
Cregg J.M., Barringer K.J., Hessler A.Y.,Madden K.R. (1985) Pichia pastoris as a host system for transformations. Mol. Cell. Biol. 5: 3376-85.
Cregg J.M., Cereghino L., Shi J., Higgins D.R. (2000) Recombinant protein expression in Pichia pastoris. Mol. Biotech. 16: 23–52.
Cregg J.M. & Madden K.R. (1987) Development of yeast transformation systems and construction of methanol-utilization-defective mutants of Pichia pastoris by gene disruption. In: Biological Research on Industrial Yeasts (Stewart, G.G., Russell, I., Klein, R.D. and Hiebsch, R.R., Eds.), Vol. 2: 1-18. CRC Press, Boca Raton, FL.
Cregg J.M. & Madden K.R. (1988) Development of the methylotrophic yeast, Pichia pastoris, as a host system for the production of foreign proteins. Dev. Ind. Microbiol. 29: 33-41.
Cregg J.M., Madden K.R., Barringer K.J., Thill, G.P., Stillman C.A. (1989) Functional characterization of the two alcohol oxidase genes from the yeast Pichia pastoris. Mol. Cell. Biol. 9: 1316-23.
Cregg J.M., Tschopp J.F., Stillman C., Siegel R., Akong M., Craig W.S., Buckholz R.G., Madden K.R., Kellaris P.A., Davis, G.R., Smiley B.L., Cruze J., Torregrossa R., Velicelebi G., Thill G.P. (1987) High level expression and efficient assembly of hepatitis B surface antigen in the methylotrophic yeast, Pichia pastoris. Bio/Technology 5: 479-85.
Crestini C., Kovac, B., Giovannozzi Sermanni, G. (1996) Production and isolation of chitosan by submerged and solid-state fermentation from Lentinus edodes. Biotechnol-bioeng. 50(2): 207-10. 
Das S., Van Dellen K., Bulik D., Magnelli P., Cui J., Head J., Robbins P., Samuelson J. (2006) The cyst wall of Entamoeba invadens contains chitosan (deacetylated chitin). Mol. Biochem. Parasitol. 148: 86-92.

Davies G. J., Wilson K. S., Henrissat B. (1997) Nomenclature for sugar-binding subsites in glycosyl hydrolases. Biochem. J. 321(2): 557-59.
Davis L.L. & Bartnicki-Garcia S. (1984) Chitosan synthesis by tandem action of chitin synthetase ans chitin deacetylase from Mucor rouxii. Biochemistry 23: 1065-73.
Debski J., Wyslouch-Cieszynska A., Dadlez M., Grzelak K., Kludkiewicz K., Kolodziejczyk R., Lalik A., Ozyhar A., Kochman M. (2004) Positions of disulfide bonds and N-glycosylation site in juvenile hormone binding protein. Arch. Biochem. Biophys. 421(2): 260-6.
Deising, H. & Siegrist, J. (1995) Chitin deacetylase activity of  the rust Uromyces Viciae-fabae is controlled by fungal morphogenesis. FEMS Microbiol. Lett. 127: 207-12.
Delano W.L. (2002) The PyMOL Molecular Graphics System. Delano Scientific, San Carlos, USA.
Denarie J., Debelle F., Prome J.C. (1996) Rhizobium lipo-chitooligosaccharide nodulation factors: signaling molecules mediating recognition and morphogenesis. Ann. Rev. Biochem. 65: 503-35.
 Dupont C., Daigneault N., Shareck F., Morosoli R., Kuepfel D. (1996) Purification and characterization of an acetyl xylan esterase produced by Streptomyces lividans. Biochem. J. 319: 881-86.
Dweltz N.E., Colvin , McInnes A.G.  (1968) Studies on chitin (β-(1→4)-linked 2-acetamido-2-deoxy-D-glucan) fibers from the diatom Thalassiosira fluviatilis. The structure of chitin from X-ray diffraction and electron microscope observations. Can. J. Chem. 46: 1513-21.
Eckart M.A., Bussineau C.M. (1996) Quality and authenticity of heterologous proteins synthesized in yeast. Curr. Opin. Biotechnol. 7: 525–30.
Fang S.W., Li C.F., Shih D.Y.C. (1994) Antifungal activity of chitosan and its preservative effect on low-sugar candied kumquat. J Food Prot 57: 136–40.
Gaill F., Persson J., Sugiyama P., Vuong R., Chanzy H. (1992) The chitin system in the tubes of deep sea hydrothermal vent worms. J. Struc. Biol. 109: 116-18.
Gao XD., Katsumoto T. and Onodera K. (1995) Purification and characterisation of chitin deacetylase from Absidia coerulea. J.  Biochem. 117: 257-263.

Gauthier C., Clerisse F., Jaspar-Versali M-F., Dommes J. (2002) Screening of mucorales strains for chitin deacetylase production and analysis of the rhizopus circinans enzyme. Proceedings of the 5th Asia Pacific Chitin and Chitosan Symposium. Edited by K. Suchiva, S. Chandrkrachang, P. Methacanon & M.G. Peter. pp 431-34.
Heimo H., Palmu K., Suominen I. (1997) Expression in Pichia pastoris and purification of Aspergillus awamori glucoamylase catalytic domain. Prot. Exp. Pur. 10: 70–9.

Hekmat O., Tokuyasu K., Withers S. G. (2003) Subsite structure of the endo-type chitin deacetylase from a deuteromycete, Colletotrichum lindemuthianum: an investigation using steadystate kinetic analysis and MS. Biochem. J. 374 (2): 369-80.

Herth W. & Zugenmaier P. (1977) Ultrastructure of the chitin fibrils of the centric diatom Cyclotella cryptica. Journal of Ultrastructure Research 61(2): 230-39.

Higgins D.R., Busser K., Comiskey J., Whittier P.S., Purcell T.J., Hoeffer, J.P. (1998) Small vectors for expression based on dominant drug resistance with direct multicopy selection. Methods Mol. Biol. 103: 41-53.
Hochuli E., Döbeli H., Schacher A. (1987) New metal chelate adsorbent selective for proteins and peptides containing neighbouring histidine residues. 
J. Chrom. A 411: 177-84.
Hohenblum H., Gasser B., Maurer M., Borth N., MattanovichD. (2004) Effects of gene dosage, promoters, and substrates on unfolded protein stress of recombinant Pichia pastoris. Biotechnol. Bioeng. 85(4): 367-75.

Illum L. & Davis S.  (2005) Chitosan as delivery system for transmucosal administration of drugs. Dimitriu S. Editor. Polysaccharides. Structural diversity and functional versatility 2nd ed., pp 643-60.

Jahic M., Gustavsson M., Jansen A.-K., Martinelle M., Enfors S.-O. (2003) Analysis and control of proteolysis of a fusion protein in Pichia pastoris fed-batch processes. Bio Technology 102: 42–53.

Jaspar-Versali MF, Dumont F., Clerisse F. & Genicot S. (1995) Heterologous expression of chitin deacetylase in Pichia pastoris system. Advances in Chitin Science, Ed. by Domard A., Jeuniaux C., Muzzarelli R and Roberts G., Vol. 1: 210-15.

Jeuniaux C. (1963) Chitine et chitinolyse, un chapitre de la biologie moléculaire. Masson et Cie, Editeurs à Paris. 

Jeraj N., Kunic B., Lenasi H., Breskvar K. (2006) Purification and molecular characterization of chitin deacetylase from Rhizopus nigricans. Enzyme Microb. Technol. 39: 1294-99.

John M., Röhrig H., Schmidt J., Wieneke U., Schell J. (1993) Rhizobium NodB protein involved in nodulation signal synthesis is a chitooligosaccharide deacetylase. Proc. Natl. Acad. Sci. U. S. A. 90: 625–29.

Jönsson L.J., Saloheimo M., Penttilïa M. (1997) Laccase from the white-rot fungus Trametes versicolor: cDNA cloning of Icc1 and expression in Pichia pastoris. Curr. Genet. 32: 425–30.
Kafetzopoulos D., Martinou A. and Bouriotis V. (1993), Bioconversion of chitin to chitosan: purification and characterisation of chitin deacetylase from Mucor rouxii. Proc. Natl. Acad. Sci. USA 90: 2564-68.

Kafetzopoulos D., Thireos G., Vournakis J. & Bouriotis V. (1993) The primary structure of fungal chitin deacetylase reveals the function for two bacterial gene products. Proc. Natl. Acad. Sci. USA 90: 8005-8008.

Kauss H. & Bauch B. (1988) Chitin deacetylase from Colletotrichum lindemuthianum. Method Enzymol.161: 518-23.

Kobayashi Y, Nishiyama M, Matsuo R, Tokura S, Nishi N. (1982) Application of chitin and its derivatives to paper industry. In: Hirano S, Tokura S, editors. Chitin chitosan. In: Proceeding of the International Conference, 2d. Jpn Soc Chitin Chitosan, Tattori, Japan. pp 244–7.
Kobayashi T., Takiguchi Y., Shimara K. and Sannan T. (1988), Distribution of chitosan in Absidia strains and some properties of the chitosan isolated. Nippon Nogeikagaku Kaishi  62(10): 1463-69.
Koide S. S. (1998) Chitin-chitosan: Properties, benefits and risks. Nutr. Res. 18(6):1091-101.

Koutz P, Davis GR, Stillman C, Barringer K., Cregg J.M., G. Thill (1989) Structural comparison of the Pichia pastoris alcohol oxidase genes. Yeast  5 : 167–77.

Krajewska B. (2004) Application of chitin- and chitosane-based materials for enzyme immobilizations: a review. Enzyme Microbiol. Technol. 35: 126-39. 
Kreger D. (1954) Observations on the wall of yeasts and some fungi by x-ray diffraction and solubility tests. Biochem. Biophys. Acta 13: 1-9.
Kumar R.M.N.V., Muzzarelli R.A.A., Muzarelli C., Sashiwa H., Domb A.J. (2004) Chitosan chemistry and pharmaceutical perspectives. Chem. Rev. 104:6017-84.

Kunes Y., Sanz M-C., Tumanova I., Birr C.A., Shi P.Q., Bruguera P., Ruiz J.A., Sánchez-Martínez D. (2002) Expression and characterization of a synthetic protein C activator in Pichia pastoris. Prot. Expr. Purif. 26(3): 406-15.
Kurjan J. & Herskowitz I. (1982) Structure of a yeast pheromone gene (MF alpha): a putative alpha-actor precursor contains four tandems copies of mature alpha-factor. Cell 30: 933-43.

Kurtzman C.P. & Fell J.W. (1998) Definition, Classification and Nomenclature of the yeasts. The Yeasts (Fourth Edition): 3-5.
Lambert C., Leonard N., De Bolle X., Depiereux E. (2002). EsyPred3D: Prédiction of proteins 3D structures. Bioinformatics 18(9): 1250-56. 
Lämmli UK. (1970), Cleavage of structural proteins during the assembly of the head of Bacteriophage T4. Nature 227:  680-85.
Lalov I.G., Guerginov I.I., Krysteva M.A., Fartsov K. (2000) Treatment of waste water from distilleries with chitosan. Water Res. 34(5): 1503-06.
Larkin M.A., Blackshields G., Brown N.P., Chenna R., McGettigan P.A., McWilliam H., Valentin F., Wallace I.M., Wilm A., Lopez R., Thompson J.D., Gibson T.J.,Higgins D.G. (2007) ClustalW2 and ClustalX version 2. Bioinformatics 23(21): 2947-48.
Laurie J.I., Clarke J.H., Ciruela A., Faulds C.B., Williamson G., Gilbert H.J., Rixon J.E., Millward-Sadler J., Hazlewood G.P. (1997) The NodB domain of a multidomain xylanase from Cellulomonas fimi deacetylases acetylxylan. FEMS Microbiol. Lett. 148: 261–64.
Leal-Morales C., Bracker C., Bartnicki-Garcia S. (1994) Distribution of Chitin Synthetase and Various Membrane Marker Enzymes in Chitosomes and Other Organelles of the Slime Mutant of Neurospora crassa. Exp. Mycol. 18(2): 168-79.

Liao F-H, Shieh M-J, Chang N-C, Chien Y-W (2007) Chitosan supplementation lowers serum lipids and maintains normal calcium, magnesium, and iron status in hyperlipidemic patients. Nutr. Res.27(3): 146-51.
Macauley-Patrick S., Fazenda M., McNeil B., Harvey L. (2005) Heterologous protein production using the Pichia pastoris expression system. Yeast 22: 249-70.

Matsuo Y., Tanaka K., Matsuda H., Kawamukai M. (2005) cda1+, encoding chitin deacetylase is required for proper spore formation in Schizosaccharomyces pombe.  FEBS Lett. 579: 2737-43.

Maw T., Tan T.K., Khor E., Wong S.M. (2002) Complete cDNA sequence of chitin deacetylase from Gongronella butleri and its phylogenetic analysis revealed clusters corresponding to taxonomic classification of fungi. J. Biosci. Bioeng. 93(4): 376-81.
Martinou A., Bouriotis V., Stokke B.T., Vårum K.M. (1998) Mode of action of chitin deacetylase from Mucor rouxii on partially N-acetylated chitosans. Carbohydr. Res. 311(1-2): 71-8.
Martinou A., Koutsioulis D., Bouriotis, V. (2002) Expression, Purification, and Characterization of a Cobalt-Activated Chitin Deacetylase (Cda2p) from Saccharomyces cerevisiae. Prot. Expr. Purif.  24: 111-16.
Martinou A., Kafetzopoulos D, Bouriotis V. (1995) Chitin deacetylation by enzymatic means ; monitoring of deacetylation processes. Carbohydr. Res. 273: 235-42.
Martinou, A., Koutsioulis, D., and Bouriotis, V, (2003) Cloning and expression of a chitin deacetylase gene (CDA2) from Saccharomyces cerevisiae in Escherichia coli: Purification and characterization of the cobalt-dependent recombinant enzyme. Enz.Microb. Technol. 32: 757-63.
Mishra C., Semino C. E., McCreath K. J., De La Vega H., Jones J. B., Specht C. A., Robbins P. W. (1997) Cloning and expression of two chitin deacetylase genes of Saccharomyces cerevisiae. Yeast 13: 327-36.
Miura M., Hirose M., Miwa T., Kuwae S., Ohi H. (2004) Cloning and characterisation in Pichia pastoris of PNO1 gene required for phosphomannosylation of N-linked oligosaccharides. Gene 324: 129–37.
Mochizuki S., Hamato N., Hirose M., Miyano K., Ohtani W., Kameyama S., Kuwae S., Tokuyama T., Ohi H. (2001) Expression and Characterization of Recombinant Human Antithrombin III in Pichia pastoris. Prot. Exp. Pur. 23(1): 55-65.
Morley K., Chauve G., Kazlauskas, R. Dupont, Shareck F., Marchessault R. (2006) Acetyl xylan esterase-catalyzed désacétylation of chitin and chitosan. Carboh. Polym. 63: 310-15.
Nahar P., Ghormade V., Deshpande M.V. (2004) The extracellular constitutive production of chitin deacetylase in Metarhizium anisopliae: possible edge to entomopathogenic fungi in the biological control of insect pests. J. Invertebr. Pathol. 85(2): 80-88.
Nielsen H., Engelbrecht J., Brunak S., von Heijne G. (1997) Identification of prokaryotic and eukaryotic signal peptides and prediction of their cleavage sites. Prot. Engin. 10: 1-6. 
No H.K., Meyers S.P., Prinyawiwatkul W., Xu Z. (2007) Applications of Chitosan for Improvement of Quality and Shelf Life of Foods: A Review. J Food Sc. 72(5): 87-100.
Odier A. (1823) Mémoire sur la composition chimique des parties cornées des insectes. Mem. Soc. Hist. Nat. Paris 1: 29.

Ogata K., Nishikawa H., Ohsugi M. (1969) A yeast capable of utilizing methanol. Agric. Biol. Chem. 33: 1519-20.

Ohishi K., Murase K., Ohta T. and Etoh H. (2000) Cloning and sequencing of the deacetylase gene from Vibrio alginolyticus H-8. J. Biosci. Bioeng. 90: 561-63.

Ohishi K., Yamagisbi M., Ohta T., Motosugi M., Iznmids H., Sane H., Adacbi K., Miwa, T. (1997) Purification and properties of two deacetylses produced by Vibrio alginolyticusH-8. Biosci. Biotech. Biochem. 61: 1113-17.

Olivera BM, Hillyard DR, Marsh M, Yoshikami D. (1995) Combinatorial peptide libraries in drug design: lesson from venomous cone snails. TIBTECH 13: 422–6.
Prashanth K.V. Harish & Tharanathan R.N. (2007) Chitin/chitosan: modifications and their unlimited application potential - an overview.Trends Food Sci. Technol. 18(3): 117-131.

Porath J.  (1988) IMAC—Immobilized metal ion affinity based chromatography. TrAC 7(7): 254-59.
Raemaekers R.J.M., de Muro L., Gatehouse J.A., Fordham-Skelton A.P. (1999) Functional phytohaemagglutinin (PHA) and Galanthus nivalis agglutinin (GNA) expressed in Pichia pastoris: correct N-terminal processing and secretion of heterologous proteins expressed using the PHA-E signal peptide. Eur. J. Biochem. 265: 394–403.
Rinaudo M. (2006) Chitin and chitosane: Properties and applications. Prog. Polym. Sci. 31: 303-32.
Roberts G.A.F. (1992) Preparation of chitin and chitosan. Chitin Chemistry, The Macmillan Press, Basingstoke, Great Britain, pp 54-82.
Romanos M. (1995) Advances in the use of Pichia pastoris for high-level gene expression. Curr. Opin. Biotechnol. 6: 527–33.

Rudall K.M. (1976) Molecular structure in arthropod cuticles. The insect integument, Hepburn HR editor, Amsterdam: Elsevier Scientific, pp 21-41.
Ruiz-Herrera J, Lopez-Romero E, Bartnicki-Garcia S. (1977) Properties of chitin

synthetase in isolated chitosomes from yeast cells of Mucor rouxii. J Biol Chem. 252(10): 3338-43.
Rungsardthong V., Wongvuttanakul N., Kongpien N., Chotiwaranon P. (2006) Application of fungal chitosan for clarification of apple juice. Process Biochem. 41(3): 589-93.
Resina D., Serrano A., Valero F., Ferrer P. (2004) Expression of a Rhizopus oryzae  lipase in Pichia pastoris under control of the nitrogen source-egulated formaldehyde dehydrogenase promoter. J. Biotechnol. 109(1-2): 103-13. 
Sbrana C., Avio L., Giovannetti M. (1995) The occurrence of calcofluor and lectin binding polysaccharides in the outer wall of arbuscular mycorrhizal fungal spores. Mycol. Res. 99(10): 1249-52. 
Saito Y, Okano T., Chanzy H., Sugiyama J. (1995) Structural study of α-chitin from the grasping spine of the arrow worm (Sagitta sp.). J. Struc. Biol. 114: 218-28.

Sannan T. Kurita K, Iwakura Y. (1976) Studies on chitin. Effect of deacetylation on solubility. Mikromol. Chem. 177: 3589-3600.

Sears I.B., O’Connor J., Rossanese O.W., Glick B.S. (1998) A versatile set of vectors for constitutive and regulated gene expression in Pichia pastoris. Yeast 14: 783–790.

Shen S., Sulter G., Jeffries T.W., Cregg J.M. (1998) A strong nitrogen source-regulated promoter for controlled expression of foreign genes in the yeast Pichia pastoris. Gene 216: 93–102.

Shimara K., Takiguchi Y., Kobayashi T.,  Uda K., Matsunaga N. (1989), Production of chitosan by cultivation of molds. Parts 1. Screening of the strain suitable for the production of chitosan-like substance and cultivation profiles of some strains. Rapport Asahi Glass Foundation and Industrial Technology, 55: 291-97.
Shresta B., Blondeau K., Stevens W.F., Hegarat F.L. (2004) Expression of chitin deacetylase from Colletotrichum lindemuthianum in Pichia pastoris: purification and characterization, Protein Expres. Purif. 38: 196-204.
Siegrist J. & Kauss H. (1990) Chitin deacetylase in cucumber leaves infected by Colletotrichum lagenarium.  Physiol. Mol. Plant Pathol. 36(4): 267-75.
Spaink H., Wijfjes A., van der Drift K., Haverkamp J., Thomas-Oates J., Lugtenberg B. (1994) Structural identification of metabolites produced by the NodB and NodC proteins of Rhizobium leguminosarum. Mol. Microbiol. 13(5): 821-31. 
Takiguchi Y., Uda K., Kobayashi T., Shimara K. (1989), Distribution of chitosan in some Mucoraceae genera and some properties of chitosan isolates. Nippon Nogeikagaku Kaishi, 63(4): 853-56.
Taylor E. J., Gloster T. M., Turkenburg J. P., Vincent F., Brzozowski A. M., Dupont C., Shareck F., Centeno M. S., Prates J. A., Puchart V., Ferreira L. M., Fontes C. M., Biely P., Davies G. J. (2006) Structure and activity of two metal ion dependent acetyl xylan esterases involved in plant cell wall degradation reveals a close similarity to peptidoglycan deacetylases J. Biol. Chem. 281: 10968-75.

Thanou M. & Junginger H.E. (2005) Pharmaceutical applications of chitosane and derivatives. Dimitriu S, Editor. Polysaccharides. Structural diversity and functional versatility. 2nd ed., pp 661-77.

Thill G.P., Davis G.R., Stillman C., Holtz G., Brierly R., Engel M., Buckholtz R., Kenney J., Provow S., Vedvick T. and Siegel R.S. (1990) Positive and negative ejects of multicopy integrated expression vectors on protein expression in Pichia pastoris. In: Proceedings of the Sixth International Symposium on the Genetics of Microorganisms (Heslot, H., Davies, J., Florent, J., Bobichon, L., Durand,G. and Penasse, L., Eds.), Vol. 2, pp. 477-490.

Tokuyasu K. & Hayashi K. (1996) Chitin deacetylase from Colletotrichum lindemuthianum. Chitin Enzymology, Vol 2, pp 397-404.

Tokuyasu, K., Kaneko, S., Hayashi, K., and Mori, Y. (1999) Production of a recombinant chitin deacetylase in the culture medium of Escherichia coli cells. FEBS Lett. 458: 23-26.
Tokuyasu K., Mitsutomi M., Yamaguchi I., Hayashi K., Mori Y. (2000) Recognition of chitooligosaccharides and their N-acetyl groups by putative subsites of chitin deacetylase from a deuteromycete, Colletotrichum lindemuthianum.  Biochem. 39: 8837-43. 

Tokuyasu K. , Ono H., Hayashi K., Mori Y. (1999) Reverse hydrolysis reaction of chitin deacetylase and enzymatic synthesis of β-D-GlcNAc-(1→4)-GlcN from chitobiose. Carbohydr. Res. 322(1-2): 26-31.
Tokuyasu K., Ohnishi-Kameyama M., Hayashi K., Mori Y. (1999) Cloning and expression of chitin deacetylase gene from a deuteromycete, Colletotrichum lindemuthianum. J. Biosci. Bioeng. 87(4): 418-23.
Trudel J. & Asselin A. (1990) Detection of chitin deacetylase activity after polyacrylamide gel electrophoresis. Anal. Biochem. 189(2): 249-53. 

Tschopp J.F., Brust P.F., Cregg J.M., Stillman C.A., Gingeras T.R. (1987) Expression of the LacZ gene from two methanol-regulated promoters in Pichia pastoris. Nucleic Acids Res. 15: 3859-76.

Tsigos I. & Bouriotis V. (1995) Purification and characterization of chitin deacetylase from Colletotrichum lindemuthianum. J. Biol. Chem. 270(44): 26286-91.

Tsigos I., Martinou A., Varum K., Kafetzopoulos D., Christodoulidou A., Tzanodaskalaki M.,  Bouriotis V. (1994) Enzymatic deacetylation of chitin employing chitin deactylases. 6th international conference on chitin and chitosan, pp 98-107.

Tsigos I., Zydowicz N., Martinou A., Domard A., Bouriotis V.  (1999) Mode of action of chitin deacetylase from  M. rouxii on N-acetylchitooligosaccharides. Eur. J. Biochem. 261: 1–9.
Valdivieso, M. H., A. Duran, and C. Roncero. (1999). Chitin synthases in yeast and fungi, p. 55–69. In P. Jolle`s and R.A.A. Muzzarelli (ed.), Chitin and chitinases. Birkhauser Verlag, Basel, Switzerland.

Vander P., Varum K. M., Domard A., El Gueddari N. E., Moerschbacher B. M. (1998) Comparison of the ability of partially N-acetylated chitosans and chitoologosaccharides to elicit resistance reactions in wheat leaves. Plant Physiol. 118: 1353-59.

van der Klei I., Harder,W., M. Veenhuis (1991) Biosynthesis and assembly of alcohol oxidase, a peroxisomal matrix protein in methylotrophic yeasts: a review. Yeast 7: 195-209.
van der Klei I. J., Yurimoto H., Sakai Y., Veenhuis M. (2006) The significance of peroxisomes in methanol metabolism in methylotrophic yeast. BBA 1763(12): 1453-62.
Vassileva A., Chugh D.A., Swaminathan S., Khanna N. (2001) Expression of hepatitis B surface antigen in the methylotrophic yeast Pichia pastoris using the GAP promoter. J. Biotechnol. 88: 21–35.

Veenhuis M., van Dijken J.P., Harder W. (1983) The significance of peroxisomes in the metabolism of one-carbon compounds in yeast. Adv. Microb. Physiol. 24: 1-82.

Veenhuis M.. Salomons F.A & van der Klei I.J. (2000) Peroxisome biogenesis and degradation in yeast: a structure/function analysis. Microsc. Res. Tech. 51: 584-600.

Villarete L.H., Liu P.T., Ta T.V. (2003) United States Patent 20030065148 US.
Vollmer W. & Tomasz A. (2000) The pgdA gene encodes for a peptidoglycan N-acetylglucosamine deacetylase in Streptococcus pneumoniae  J. Biol. Chem. 275: 20496-501.
Waterham H. R., Digan M. E., Koutz P. J., Lair S. V., Cregg J. M. (1997) Isolation of the Pichia pastoris glyceraldehyde-3-phosphate dehydrogenase gene and regulation and use of its promoter. Gene 186(1): 37-44.

Wang S. , Jayaram S.A., Hemphälä J., Senti K-A., Tsarouhas V., Jin H., Samakovlis C. (2006) Septate-Junction-Dependent Luminal Deposition of Chitin Deacetylases Restricts Tube Elongation in the Drosophila Trachea. Curr. Biol. 16(2): 180-85.
Wegner G. (1990) Emerging applications of the methylotrophic yeasts. FEMS Microbiol. Rev. 7: 279-83.
Win N., Pengju G. and Stevens W. F. (2000) Deacetylation of chitin by fungal enzymes. Advances in Chitin Sciences, Ed. Peter M. G., Domard A., Muzzarelli R.  4: 55-62.
Wu J. & Filutowicz M. (1999) Hexahistidine (His6)-tag dependent protein dimerization: a cautionary tale. Acta  Biochim. Pol. 46(3): 591-9.
Xoconostle-Cazares B, Leon-Ramirez C, Ruiz-Herrera J. (1996) Two chitin synthase genes from Ustilago maydis. Microbiol. 142: 377-87.

Yamamoto Y., Taniyama Y., Kikuchi M., Ikehara M. (1987) Engineering of the hydrophobic segment of the signal sequence for efficient secretion of human lysozyme by Saccharomyces cerevisiae. Biochem. Biophys. Res. Communun. 149: 431-36.
Yamano N., Oura N., Wang J., Fujisbima S. (1997) Cloning and sequencing of the gene for N-acetylglucosamine use that construct divergent operons (nagE-nagAC) from Vibrio cholerae Non-01. Biosci. Biotech. Biochem. 61: 1349-53.

Yusof NL, Wee A, Lim LY, Khor E. (2003) Flexible chitin films as potential wound-dressing materials: wound model studies. J. Biomed. Mater. Res. 66A: 224–32.

PAGE  
133

