

Bibliografia

Recursos a la xarxa

1) EINES A LA XARXA

Càlcul de puntuacions (*scores*) de llocs 5' i 3' d'*splicing*:

http://rulai.cshl.edu/new_alt_exon_db2/HTML/score.html

Cerca de llocs 5'/3' d'*splicing* en una seqüència introduïda:

http://www.fruitfly.org/seq_tools/splice.html

Càlcul de taxes de substitució sinònimes i no sinònimes (Ks i Ka):

<http://hiv-web.lanl.gov/content/hiv-db/SNAP/WEBSNAP/SNAP.html>

Programa d'anellament de seqüències de DNA i de proteïnes (ClustalIW):

<http://www.ebi.ac.uk/clustalw/>

2) INFORMACIÓ DE MALALTIES LISOSÒMIQUES

Informació sobre malalties hereditàries (OMIM):

<http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?db=OMIM>

Federació espanyola de malalties rares (FEDER):

<http://www.enfermedades-raras.org/es/default.htm>

Associació Espanyola de Mucopolisacaridosis i Síndromes Relacionades:

<http://www.mpsesp.org/>

Servidor d'informació de Malalties Rares i Medicaments Orfes (ORPHANET):

<http://www.orpha.net/consor/cgi-bin/home.php?Lng=ES>

Recursos Bibliogràfics

A

- Aguirre, A. I., Vicario, A., Mazon, L. I., De Pancorbo, M. M., Arizti, P., Estomba, A., and Lostao, C. M. (1989): AK1, PGD, GC and HP frequencies in the Basque population: a review. *Gene Geogr* **3**, 41-51.
- Arbisser, A. I., Donnelly, K. A., Scott, C. I., Jr., DiFerrante, N., Singh, J., Stevenson, R. E., Aylesworth, A. S., and Howell, R. R. (1977): Morquio-like syndrome with beta galactosidase deficiency and normal hexosamine sulfatase activity: mucopolysacchariodosis IVB. *Am J Med Genet* **1**, 195-205.
- Ars, E., Serra, E., Garcia, J., Kruyer, H., Gaona, A., Lazaro, C., and Estivill, X. (2000): Mutations affecting mRNA splicing are the most common molecular defects in patients with neurofibromatosis type 1. *Hum Mol Genet* **9**, 237-47.

B

- Bagshaw, R. D., Zhang, S., Hinek, A., Skomorowski, M. A., Whelan, D., Clarke, J. T., and Callahan, J. W. (2002): Novel mutations (Asn 484 Lys, Thr 500 Ala, Gly 438 Glu) in Morquio B disease. *Biochim Biophys Acta* **1588**, 247-53.
- Baker, J. R., Cifonelli, J. A., and Roden, L. (1975): The linkage of corneal keratan sulfate to protein. *Connect Tissue Res* **3**, 149-56.
- Baralle, D., and Baralle, M. (2005): Splicing in action: assessing disease causing sequence changes. *J Med Genet* **42**, 737-48.
- Beattie, R. M., and Harvey, D. (1992): Extensive and unusual Mongolian blue spots in a child with GM1 gangliosidosis type one. *J R Soc Med* **85**, 574-5.
- Berget, S. M. (1995): Exon recognition in vertebrate splicing. *J Biol Chem* **270**, 2411-4.
- Berget, S. M., Moore, C., and Sharp, P. A. (1977): Spliced segments at the 5' terminus of adenovirus 2 late mRNA. *Proc Natl Acad Sci U S A* **74**, 3171-5.
- Beutler, E., Nguyen, N. J., Henneberger, M. W., Smolec, J. M., McPherson, R. A., West, C., and Gelbart, T. (1993): Gaucher disease: gene frequencies in the Ashkenazi Jewish population. *Am J Hum Genet* **52**, 85-8.
- Beutler, E., Gelbart, T., and Scott, C. R. (2005): Hematologically important mutations: Gaucher disease. *Blood Cells Mol Dis* **35**, 355-64.
- Biffi, A., and Naldini, L. (2005): Gene therapy of storage disorders by retroviral and lentiviral vectors. *Hum Gene Ther* **16**, 1133-42.
- Blencowe, B. J. (2000): Exonic splicing enhancers: mechanism of action, diversity and role in human genetic diseases. *Trends Biochem Sci* **25**, 106-10.
- Bonten, E. J., and d'Azzo, A. (2000): Lysosomal neuraminidase. Catalytic activation in insect cells is controlled by the protective protein/cathepsin A. *J Biol Chem* **275**, 37657-63.
- Bonten, E. J., Galjart, N. J., Willemse, R., Usmany, M., Vlak, J. M., and d'Azzo, A. (1995): Lysosomal protective protein/cathepsin A. Role of the "linker" domain in catalytic activation. *J Biol Chem* **270**, 26441-5.

- Boue, S., Letunic, I., and Bork, P. (2003): Alternative splicing and evolution. *Bioessays* **25**, 1031-4.
- Bourgeois, C. F., Lejeune, F., and Stevenin, J. (2004): Broad specificity of SR (serine/arginine) proteins in the regulation of alternative splicing of pre-messenger RNA. *Prog Nucleic Acid Res Mol Biol* **78**, 37-88.
- Bourgeois, C. F., Popielarz, M., Hildwein, G., and Stevenin, J. (1999): Identification of a bidirectional splicing enhancer: differential involvement of SR proteins in 5' or 3' splice site activation. *Mol Cell Biol* **19**, 7347-56.
- Boustany, R. M., Qian, W. H., and Suzuki, K. (1993): Mutations in acid beta-galactosidase cause GM1-gangliosidosis in American patients. *Am J Hum Genet* **53**, 881-8.
- Bray, B. A., Lieberman, R., and Meyer, K. (1967): Structure of human skeletal keratosulfate. The linkage region. *J Biol Chem* **242**, 3373-80.
- Brett, D., Pospisil, H., Valcarcel, J., Reich, J., and Bork, P. (2002): Alternative splicing and genome complexity. *Nat Genet* **30**, 29-30.
- Broekman, M. L., Baek, R. C., Comer, L. A., Fernandez, J. L., Seyfried, T. N., and Sena-Esteves, M. (2007): Complete Correction of Enzymatic Deficiency and Neurochemistry in the GM1-gangliosidosis Mouse Brain by Neonatal Adeno-associated Virus-mediated Gene Delivery. *Mol Ther* **15**, 30-37.
- Burge, C., Tuschl, T., and Sharp, P. A. (1999): *Splicing precursors to messenger RNAs by the spliceosome*. In "The RNA World II". Cold Spring Harbor Laboratory Presss. Cold Spring Harbor, New York.
- Butters, T. D., Dwek, R. A., and Platt, F. M. (2003a): New therapeutics for the treatment of glycosphingolipid lysosomal storage diseases. *Adv Exp Med Biol* **535**, 219-26.
- Butters, T. D., Dwek, R. A., and Platt, F. M. (2003b): Therapeutic applications of imino sugars in lysosomal storage disorders. *Curr Top Med Chem* **3**, 561-74.

C

- Caceres, J. F., and Kornblihtt, A. R. (2002): Alternative splicing: multiple control mechanisms and involvement in human disease. *Trends Genet* **18**, 186-93.
- Caceres, J. F., Stamm, S., Helfman, D. M., and Krainer, A. R. (1994): Regulation of alternative splicing in vivo by overexpression of antagonistic splicing factors. *Science* **265**, 1706-9.
- Caciotti, A., Bardelli, T., Cunningham, J., D'Azzo, A., Zammarchi, E., and Morrone, A. (2003): Modulating action of the new polymorphism L436F detected in the GLB1 gene of a type-II GM1 gangliosidosis patient. *Hum Genet* **113**, 44-50.
- Caciotti, A., Donati, M. A., Bardelli, T., d'Azzo, A., Massai, G., Luciani, L., Zammarchi, E., and Morrone, A. (2005a): Primary and secondary elastin-binding protein defect leads to impaired elastogenesis in fibroblasts from GM1-gangliosidosis patients. *Am J Pathol* **167**, 1689-98.
- Caciotti, A., Donati, M. A., Boneh, A., d'Azzo, A., Federico, A., Parini, R., Antuzzi, D., Bardelli, T., Nosi, D., Kimonis, V., Zammarchi, E., and Morrone, A. (2005b): Role of beta-galactosidase and elastin binding protein in lysosomal and nonlysosomal complexes of patients with GM1-gangliosidosis. *Hum Mutat* **25**, 285-92.
- Callahan, J. W. (1999): Molecular basis of GM1 gangliosidosis and Morquio disease, type B. Structure-function studies of lysosomal beta-galactosidase and the non-lysosomal beta-galactosidase-like protein. *Biochim Biophys Acta* **1455**, 85-103.

- Caputi, M., and Zahler, A. M. (2001): Determination of the RNA binding specificity of the heterogeneous nuclear ribonucleoprotein (hnRNP) H/H'/F/2H9 family. *J Biol Chem* **276**, 43850-9.
- Cartegni, L., Chew, S. L., and Krainer, A. R. (2002): Listening to silence and understanding nonsense: exonic mutations that affect splicing. *Nat Rev Genet* **3**, 285-98.
- Cartegni, L., Hastings, M. L., Calarco, J. A., de Stanchina, E., and Krainer, A. R. (2006): Determinants of exon 7 splicing in the spinal muscular atrophy genes, SMN1 and SMN2. *Am J Hum Genet* **78**, 63-77.
- Cartegni, L., and Krainer, A. R. (2002): Disruption of an SF2/ASF-dependent exonic splicing enhancer in SMN2 causes spinal muscular atrophy in the absence of SMN1. *Nat Genet* **30**, 377-84.
- Cartegni, L., Wang, J., Zhu, Z., Zhang, M. Q., and Krainer, A. R. (2003): ESEfinder: A web resource to identify exonic splicing enhancers. *Nucleic Acids Res* **31**, 3568-71.
- Carter, M. S., Doskow, J., Morris, P., Li, S., Nhim, R. P., Sandstedt, S., and Wilkinson, M. F. (1995): A regulatory mechanism that detects premature nonsense codons in T-cell receptor transcripts in vivo is reversed by protein synthesis inhibitors in vitro. *J Biol Chem* **270**, 28995-9003.
- Coelho, J. C., Wajner, M., Burin, M. G., Vargas, C. R., and Giugliani, R. (1997): Selective screening of 10,000 high-risk Brazilian patients for the detection of inborn errors of metabolism. *Eur J Pediatr* **156**, 650-4.
- Chakraborty, S., Rafi, M. A., and Wenger, D. A. (1994): Mutations in the lysosomal beta-galactosidase gene that cause the adult form of GM1 gangliosidosis. *Am J Hum Genet* **54**, 1004-13.
- Charrow, J. (2004): Ashkenazi Jewish genetic disorders. *Fam Cancer* **3**, 201-6.
- Chow, L. T., Gelinas, R. E., Broker, T. R., and Roberts, R. J. (1977): An amazing sequence arrangement at the 5' ends of adenovirus 2 messenger RNA. *Cell* **12**, 1-8.

D

- Dahlberg, J. E., Lund, E., and Goodwin, E. B. (2003): Nuclear translation: what is the evidence? *Rna* **9**, 1-8.
- De Duve, C., Pressman, B. C., Gianetto, R., Wattiaux, R., and Appelmans, F. (1955): Tissue fractionation studies. 6. Intracellular distribution patterns of enzymes in rat-liver tissue. *Biochem J* **60**, 604-17.
- De Duve, C., and Wattiaux, R. (1966): Functions of lysosomes. *Annu Rev Physiol* **28**, 435-92.
- De la Chapelle, A., and Wright, F. A. (1998): Linkage disequilibrium mapping in isolated populations: the example of Finland revisited. *Proc Natl Acad Sci U S A* **95**, 12416-23.
- Deininger, P. L., and Batzer, M. A. (1999): Alu repeats and human disease. *Mol Genet Metab* **67**, 183-93.
- Deutsch, M., and Long, M. (1999): Intron-exon structures of eukaryotic model organisms. *Nucleic Acids Res* **27**, 3219-28.

E

Eskelinen, E. L., Tanaka, Y., and Saftig, P. (2003): At the acidic edge: emerging functions for lysosomal membrane proteins. *Trends Cell Biol* **13**, 137-45.

F

Fairbrother, W. G., Yeh, R. F., Sharp, P. A., and Burge, C. B. (2002): Predictive identification of exonic splicing enhancers in human genes. *Science* **297**, 1007-13.

Fan, X., Zhang, H., Zhang, S., Bagshaw, R. D., Tropak, M. B., Callahan, J. W., and Mahuran, D. J. (2006): Identification of the gene encoding the enzyme deficient in mucopolysaccharidosis IIIC (Sanfilippo disease type C). *Am J Hum Genet* **79**, 738-44.

Ferrari, G., and Greene, L. A. (1998): Promotion of neuronal survival by GM1 ganglioside. Phenomenology and mechanism of action. *Ann N Y Acad Sci* **845**, 263-73.

Futerman, A. H., and van Meer, G. (2004): The cell biology of lysosomal storage disorders. *Nat Rev Mol Cell Biol* **5**, 554-65.

G

Ge, H., and Manley, J. L. (1990): A protein factor, ASF, controls cell-specific alternative splicing of SV40 early pre-mRNA in vitro. *Cell* **62**, 25-34.

Genetta, T., Morisaki, H., Morisaki, T., and Holmes, E. W. (2001): A novel bipartite intronic splicing enhancer promotes the inclusion of a mini-exon in the AMP deaminase 1 gene. *J Biol Chem* **276**, 25589-97.

Georgiou, T., Drousiotou, A., Campos, Y., Caciotti, A., Sztriha, L., Gururaj, A., Ozand, P., Zammarchi, E., Morrone, A., and D'Azzo, A. (2004): Four novel mutations in patients from the Middle East with the infantile form of GM1-gangliosidosis. *Hum Mutat* **24**, 352.

Georgiou, T., Stylianidou, G., Anastasiadou, V., Caciotti, A., Campos, Y., Zammarchi, E., Morrone, A., D'Azzo, A., and Drousiotou, A. (2005): The Arg482His mutation in the beta-galactosidase gene is responsible for a high frequency of GM1 gangliosidosis carriers in a Cypriot village. *Genet Test* **9**, 126-32.

Graveley, B. R. (2000): Sorting out the complexity of SR protein functions. *Rna* **6**, 1197-211.

Graveley, B. R., Hertel, K. J., and Maniatis, T. (2001): The role of U2AF35 and U2AF65 in enhancer-dependent splicing. *Rna* **7**, 806-18.

Green, R. E., Lewis, B. P., Hillman, R. T., Blanchette, M., Lareau, L. F., Garnett, A. T., Rio, D. C., and Brenner, S. E. (2003): Widespread predicted nonsense-mediated mRNA decay of alternatively-spliced transcripts of human normal and disease genes. *Bioinformatics* **19 Suppl 1**, i118-21.

Gruenberg, J., and Stenmark, H. (2004): The biogenesis of multivesicular endosomes. *Nat Rev Mol Cell Biol* **5**, 317-23.

H

- Hahn, C. N., del Pilar Martin, M., Schroder, M., Vanier, M. T., Hara, Y., Suzuki, K., Suzuki, K., and d'Azzo, A. (1997): Generalized CNS disease and massive GM1-ganglioside accumulation in mice defective in lysosomal acid beta-galactosidase. *Hum Mol Genet* **6**, 205-11.
- Hakomori, S. (1981): Glycosphingolipids in cellular interaction, differentiation, and oncogenesis. *Annu Rev Biochem* **50**, 733-64.
- Hastings, M. L., and Krainer, A. R. (2001): Pre-mRNA splicing in the new millennium. *Curr Opin Cell Biol* **13**, 302-9.
- He, F., Li, X., Spatrick, P., Casillo, R., Dong, S., and Jacobson, A. (2003): Genome-wide analysis of mRNAs regulated by the nonsense-mediated and 5' to 3' mRNA decay pathways in yeast. *Mol Cell* **12**, 1439-52.
- Heinrichs, V., Ryner, L. C., and Baker, B. S. (1998): Regulation of sex-specific selection of fruitless 5' splice sites by transformer and transformer-2. *Mol Cell Biol* **18**, 450-8.
- Hentze, M. W., and Kulozik, A. E. (1999): A perfect message: RNA surveillance and nonsense-mediated decay. *Cell* **96**, 307-10.
- Hers, H. G. (1963): alpha-Glucosidase deficiency in generalized glycogenstorage disease (Pompe's disease). *Biochem J* **86**, 11-6.
- Hilson, W., Okamura-Oho, Y., Zhang, S., Clarke, J. T., Mahuran, D. J., and Callahan, J. W. (1994): *Am J Hum Genet* **55**, A223.
- Hinek, A., Pshezhetsky, A. V., von Itzstein, M., and Starcher, B. (2006): Lysosomal sialidase (neuraminidase-1) is targeted to the cell surface in a multiprotein complex that facilitates elastic fiber assembly. *J Biol Chem* **281**, 3698-710.
- Hinek, A., and Rabinovitch, M. (1994): 67-kD elastin-binding protein is a protective "companion" of extracellular insoluble elastin and intracellular tropoelastin. *J Cell Biol* **126**, 563-74.
- Hinek, A., Smith, A. C., Cutiongco, E. M., Callahan, J. W., Gripp, K. W., and Weksberg, R. (2000a): Decreased elastin deposition and high proliferation of fibroblasts from Costello syndrome are related to functional deficiency in the 67-kD elastin-binding protein. *Am J Hum Genet* **66**, 859-72.
- Hinek, A., and Wilson, S. E. (2000): Impaired elastogenesis in Hurler disease: dermatan sulfate accumulation linked to deficiency in elastin-binding protein and elastic fiber assembly. *Am J Pathol* **156**, 925-38.
- Hinek, A., Wrenn, D. S., Mecham, R. P., and Barondes, S. H. (1988): The elastin receptor: a galactoside-binding protein. *Science* **239**, 1539-41.
- Hinek, A., Zhang, S., Smith, A. C., and Callahan, J. W. (2000b): Impaired elastic-fiber assembly by fibroblasts from patients with either Morquio B disease or infantile GM1-gangliosidosis is linked to deficiency in the 67-kD spliced variant of beta-galactosidase. *Am J Hum Genet* **67**, 23-36.
- Huwiler, A., Kolter, T., Pfeilschifter, J., and Sandhoff, K. (2000): Physiology and pathophysiology of sphingolipid metabolism and signaling. *Biochim Biophys Acta* **1485**, 63-99.

I

- Ichinomiya, S., Watanabe, H., Maruyama, K., Toda, H., Iwasaki, H., Kurosawa, M., Matsuda, J., and Suzuki, Y. (2006): Motor and reflex testing in G(M1)-gangliosidosis model mice. *Brain Dev.*
- Ishigaki, Y., Li, X., Serin, G., and Maquat, L. E. (2001): Evidence for a pioneer round of mRNA translation: mRNAs subject to nonsense-mediated decay in mammalian cells are bound by CBP80 and CBP20. *Cell* **106**, 607-17.
- Ishii, N., Oohira, T., Oshima, A., Sakuraba, H., Endo, F., Matsuda, I., Sukegawa, K., Orii, T., and Suzuki, Y. (1995): Clinical and molecular analysis of a Japanese boy with Morquio B disease. *Clin Genet* **48**, 103-8.
- Ishii, S., Kase, R., Okumiya, T., Sakuraba, H., and Suzuki, Y. (1996): Aggregation of the inactive form of human alpha-galactosidase in the endoplasmic reticulum. *Biochem Biophys Res Commun* **220**, 812-5.
- Iwasaki, H., Watanabe, H., Iida, M., Ogawa, S., Tabe, M., Higaki, K., Nanba, E., and Suzuki, Y. (2006): Fibroblast screening for chaperone therapy in beta-galactosidosis. *Brain Dev* **28**, 482-6.

J

- Jeyakumar, M., Butters, T. D., Dwek, R. A., and Platt, F. M. (2002): Glycosphingolipid lysosomal storage diseases: therapy and pathogenesis. *Neuropathol Appl Neurobiol* **28**, 343-57.

K

- Kan, Z., States, D., and Gish, W. (2002): Selecting for functional alternative splices in ESTs. *Genome Res* **12**, 1837-45.
- Kashima, T., and Manley, J. L. (2003): A negative element in SMN2 exon 7 inhibits splicing in spinal muscular atrophy. *Nat Genet* **34**, 460-3.
- Kasperzyk, J. L., d'Azzo, A., Platt, F. M., Alroy, J., and Seyfried, T. N. (2005): Substrate reduction reduces gangliosides in postnatal cerebrum-brainstem and cerebellum in GM1 gangliosidosis mice. *J Lipid Res* **46**, 744-51.
- Kim, H., Klein, R., Majewski, J., and Ott, J. (2004): Estimating rates of alternative splicing in mammals and invertebrates. *Nat Genet* **36**, 915-6; author reply 916-7.
- Koenig, H. (1962): Histological distribution of brain gangliosides: lysosomes as glycolipoprotein granules. *Nature* **195**, 782-4.
- Kolter, T., and Sandhoff, K. (2006): Sphingolipid metabolism diseases. *Biochim Biophys Acta*.
- Krainer, A. R., Conway, G. C., and Kozak, D. (1990): The essential pre-mRNA splicing factor SF2 influences 5' splice site selection by activating proximal sites. *Cell* **62**, 35-42.
- Krawczak, M., Reiss, J., and Cooper, D. N. (1992): The mutational spectrum of single base-pair substitutions in mRNA splice junctions of human genes: causes and consequences. *Hum Genet* **90**, 41-54.

L

- Lam, B. J., Bakshi, A., Ekinci, F. Y., Webb, J., Graveley, B. R., and Hertel, K. J. (2003): Enhancer-dependent 5'-splice site control of fruitless pre-mRNA splicing. *J Biol Chem* **278**, 22740-7.
- Ledeen, R. W., Wu, G., Lu, Z. H., Kozireski-Chuback, D., and Fang, Y. (1998): The role of GM1 and other gangliosides in neuronal differentiation. Overview and new finding. *Ann NY Acad Sci* **845**, 161-75.
- Lejeune, F., Ishigaki, Y., Li, X., and Maquat, L. E. (2002): The exon junction complex is detected on CBP80-bound but not eIF4E-bound mRNA in mammalian cells: dynamics of mRNP remodeling. *Embo J* **21**, 3536-45.
- Lenicker, H. M., Vassallo Agius, P., Young, E. P., and Attard Montalto, S. P. (1997): Infantile generalized GM1 gangliosidosis: high incidence in the Maltese Islands. *J Inherit Metab Dis* **20**, 723-4.
- Lewis, B. P., Green, R. E., and Brenner, S. E. (2003): Evidence for the widespread coupling of alternative splicing and nonsense-mediated mRNA decay in humans. *Proc Natl Acad Sci U S A* **100**, 189-92.
- Lopez-Bigas, N., Audit, B., Ouzounis, C., Parra, G., and Guigo, R. (2005): Are splicing mutations the most frequent cause of hereditary disease? *FEBS Lett* **579**, 1900-3.
- Lopez, A. J. (1998): Alternative splicing of pre-mRNA: developmental consequences and mechanisms of regulation. *Annu Rev Genet* **32**, 279-305.

M

- Maquat, L. E. (1995): When cells stop making sense: effects of nonsense codons on RNA metabolism in vertebrate cells. *Rna* **1**, 453-65.
- Matsuda, J., Suzuki, O., Oshima, A., Ogura, A., Naiki, M., and Suzuki, Y. (1997a): Neurological manifestations of knockout mice with beta-galactosidase deficiency. *Brain Dev* **19**, 19-20.
- Matsuda, J., Suzuki, O., Oshima, A., Ogura, A., Noguchi, Y., Yamamoto, Y., Asano, T., Takimoto, K., Sukegawa, K., Suzuki, Y., and Naiki, M. (1997b): Beta-galactosidase-deficient mouse as an animal model for GM1-gangliosidosis. *Glycoconj J* **14**, 729-36.
- Matsuda, J., Suzuki, O., Oshima, A., Yamamoto, Y., Noguchi, A., Takimoto, K., Itoh, M., Matsuzaki, Y., Yasuda, Y., Ogawa, S., Sakata, Y., Nanba, E., Higaki, K., Ogawa, Y., Tominaga, L., Ohno, K., Iwasaki, H., Watanabe, H., Brady, R. O., and Suzuki, Y. (2003): Chemical chaperone therapy for brain pathology in G(M1)-gangliosidosis. *Proc Natl Acad Sci U S A* **100**, 15912-7.
- Mayeda, A., and Krainer, A. R. (1992): Regulation of alternative pre-mRNA splicing by hnRNP A1 and splicing factor SF2. *Cell* **68**, 365-75.
- Meikle P.J., Ravenscroft E.M., Yan M., Chataway T.K., Carlsson S.R., Brooks D.A., and J.J., H. (1997): Newborn screening for lysosomal storage disorders: essential for effective therapy. *Proceedings of the 7th International Congress of Inborn Errors of Metabolism*, p 65.
- Meikle, P. J., Hopwood, J. J., Clague, A. E., and Carey, W. F. (1999): Prevalence of lysosomal storage disorders. *Jama* **281**, 249-54.

- Mendell, J. T., Sharifi, N. A., Meyers, J. L., Martinez-Murillo, F., and Dietz, H. C. (2004): Nonsense surveillance regulates expression of diverse classes of mammalian transcripts and mutes genomic noise. *Nat Genet* **36**, 1073-8.
- Menon, K. P., and Neufeld, E. F. (1994): Evidence for degradation of mRNA encoding alpha-L-iduronidase in Hurler fibroblasts with premature termination alleles. *Cell Mol Biol (Noisy-le-grand)* **40**, 999-1005.
- Meyer, K. (1969): Biochemistry and biology of mucopolysaccharides. *Am J Med* **47**, 664-72.
- Mitrovich, Q. M., and Anderson, P. (2000): Unproductively spliced ribosomal protein mRNAs are natural targets of mRNA surveillance in *C. elegans*. *Genes Dev* **14**, 2173-84.
- Mochizuki, S., Brassart, B., and Hinek, A. (2002): Signaling pathways transduced through the elastin receptor facilitate proliferation of arterial smooth muscle cells. *J Biol Chem* **277**, 44854-63.
- Morar, B., Gresham, D., Angelicheva, D., Tournev, I., Gooding, R., Guergueltcheva, V., Schmidt, C., Abicht, A., Lochmuller, H., Tordai, A., Kalmar, L., Nagy, M., Karcagi, V., Jeanpierre, M., Herczegfalvi, A., Beeson, D., Venkataraman, V., Warwick Carter, K., Reeve, J., de Pablo, R., Kucinskas, V., and Kalaydjieva, L. (2004): Mutation history of the roma/gypsies. *Am J Hum Genet* **75**, 596-609.
- Morreau, H., Bonten, E., Zhou, X. Y., and d'Azzo, A. (1991): Organization of the gene encoding human lysosomal beta-galactosidase. *DNA Cell Biol* **10**, 495-504.
- Morreau, H., Galjart, N. J., Gillemans, N., Willemse, R., van der Horst, G. T., and d'Azzo, A. (1989): Alternative splicing of beta-galactosidase mRNA generates the classic lysosomal enzyme and a beta-galactosidase-related protein. *J Biol Chem* **264**, 20655-63.
- Morreau, H., Galjart, N. J., Willemse, R., Gillemans, N., Zhou, X. Y., and d'Azzo, A. (1992): Human lysosomal protective protein. Glycosylation, intracellular transport, and association with beta-galactosidase in the endoplasmic reticulum. *J Biol Chem* **267**, 17949-56.
- Morrone, A., Bardelli, T., Donati, M. A., Giorgi, M., Di Rocco, M., Gatti, R., Parini, R., Ricci, R., Taddeucci, G., D'Azzo, A., and Zammarchi, E. (2000): beta-galactosidase gene mutations affecting the lysosomal enzyme and the elastin-binding protein in GM1-gangliosidosis patients with cardiac involvement. *Hum Mutat* **15**, 354-66.
- Mosna, G., Fattore, S., Tubiello, G., Brocca, S., Trubia, M., Gianazza, E., Gatti, R., Danesino, C., Minelli, A., and Piantanida, M. (1992): A homozygous missense arginine to histidine substitution at position 482 of the beta-galactosidase in an Italian infantile GM1-gangliosidosis patient. *Hum Genet* **90**, 247-50.
- Mourant, A. E. (1983): *Blood relations*. Oxford University Press. London.
- Muro, A. F., Caputi, M., Pariyarth, R., Pagani, F., Buratti, E., and Baralle, F. E. (1999): Regulation of fibronectin EDA exon alternative splicing: possible role of RNA secondary structure for enhancer display. *Mol Cell Biol* **19**, 2657-71.

Nagy, E., and Maquat, L. E. (1998): A rule for termination-codon position within intron-containing genes: when nonsense affects RNA abundance. *Trends Biochem Sci* **23**, 198-9.

- Nanba, E., and Suzuki, K. (1990): Molecular cloning of mouse acid beta-galactosidase cDNA: sequence, expression of catalytic activity and comparison with the human enzyme. *Biochem Biophys Res Commun* **173**, 141-8.
- Nishimoto, J., Nanba, E., Inui, K., Okada, S., and Suzuki, K. (1991): GM1-gangliosidosis (genetic beta-galactosidase deficiency): identification of four mutations in different clinical phenotypes among Japanese patients. *Am J Hum Genet* **49**, 566-74.
- Norden, A. G., Tennant, L. L., and O'Brien, J. S. (1974): GM1 ganglioside beta-galactosidase. A. Purification and studies of the enzyme from human liver. *J Biol Chem* **249**, 7969-76.
- Norman, R. M., Urich, H., Tingey, A. H., and Goodbody, R. A. (1959): Tay-Sachs' disease with visceral involvement and its relationship to Niemann-Pick's disease. *J Pathol Bacteriol* **78**, 409-21.

O

- O'Brien, J. S., Gugler, E., Giedion, A., Wiessmann, U., Herschkowitz, N., Meier, C., and Leroy, J. (1976): Spondyloepiphyseal dysplasia, corneal clouding, normal intelligence and acid beta-galactosidase deficiency. *Clin Genet* **9**, 495-504.
- O'Brien, J. S., Stern, M. B., Landing, B. H., O'Brien, J. K., and Donnell, G. N. (1965): Generalized Gangliosidosis: Another Inborn Error Of Ganglioside Metabolism? *Am J Dis Child* **109**, 338-46.
- O'Brien, J. S., Storb, R., Raff, R. F., Harding, J., Appelbaum, F., Morimoto, S., Kishimoto, Y., Graham, T., Ahern-Rindell, A., and O'Brien, S. L. (1990): Bone marrow transplantation in canine GM1 gangliosidosis. *Clin Genet* **38**, 274-80.
- Okada, S., and O'Brien, J. S. (1968): Generalized gangliosidosis: beta-galactosidase deficiency. *Science* **160**, 1002-4.
- Okumiya, T., Ishii, S., Kase, R., Kamei, S., Sakuraba, H., and Suzuki, Y. (1995): Alpha-galactosidase gene mutations in Fabry disease: heterogeneous expressions of mutant enzyme proteins. *Hum Genet* **95**, 557-61.
- Okumiya, T., Sakuraba, H., Kase, R., and Sugiura, T. (2003): Imbalanced substrate specificity of mutant beta-galactosidase in patients with Morquio B disease. *Mol Genet Metab* **78**, 51-8.
- Oshima, A., Tsuji, A., Nagao, Y., Sakuraba, H., and Suzuki, Y. (1988): Cloning, sequencing, and expression of cDNA for human beta-galactosidase. *Biochem Biophys Res Commun* **157**, 238-44.
- Oshima, A., Yoshida, K., Shimmoto, M., Fukuhara, Y., Sakuraba, H., and Suzuki, Y. (1991): Human beta-galactosidase gene mutations in morquio B disease. *Am J Hum Genet* **49**, 1091-3.

P

- Pagani, F., Buratti, E., Stuani, C., Bendix, R., Dork, T., and Baralle, F. E. (2002): A new type of mutation causes a splicing defect in ATM. *Nat Genet* **30**, 426-9.
- Paschke, E., Milos, I., Kreimer-Erlacher, H., Hoefler, G., Beck, M., Hoeltzenbein, M., Kleijer, W., Levade, T., Michelakakis, H., and Radeva, B. (2001): Mutation analyses in 17 patients with deficiency in acid beta-galactosidase: three novel point mutations

- and high correlation of mutation W273L with Morquio disease type B. *Hum Genet* **109**, 159-66.
- Privitera, S., Prody, C. A., Callahan, J. W., and Hinek, A. (1998): The 67-kDa enzymatically inactive alternatively spliced variant of beta-galactosidase is identical to the elastin/laminin-binding protein. *J Biol Chem* **273**, 6319-26.
- Pshezhetsky, A. V., and Ashmarina, M. (2001): Lysosomal multienzyme complex: biochemistry, genetics, and molecular pathophysiology. *Prog Nucleic Acid Res Mol Biol* **69**, 81-114.
- Pshezhetsky, A. V., and Potier, M. (1996): Association of N-acetylgalactosamine-6-sulfate sulfatase with the multienzyme lysosomal complex of beta-galactosidase, cathepsin A, and neuraminidase. Possible implication for intralysosomal catabolism of keratan sulfate. *J Biol Chem* **271**, 28359-65.

Q

- Quackenbush, J., Cho, J., Lee, D., Liang, F., Holt, I., Karamycheva, S., Parvizi, B., Pertea, G., Sultana, R., and White, J. (2001): The TIGR Gene Indices: analysis of gene transcript sequences in highly sampled eukaryotic species. *Nucleic Acids Res* **29**, 159-64.

R

- Reed, R. (1996): Initial splice-site recognition and pairing during pre-mRNA splicing. *Curr Opin Genet Dev* **6**, 215-20.
- Rudenko, G., Bonten, E., d'Azzo, A., and Hol, W. G. (1995): Three-dimensional structure of the human 'protective protein': structure of the precursor form suggests a complex activation mechanism. *Structure* **3**, 1249-59.

S

- Sandhoff, K., and Kolter, T. (1996): Topology of glycosphingolipid degradation. *Trends Cell Biol* **6**, 98-103.
- Sandhoff, K., and Kolter, T. (2003): Biosynthesis and degradation of mammalian glycosphingolipids. *Philos Trans R Soc Lond B Biol Sci* **358**, 847-61.
- Sanford, J. R., Ellis, J., and Caceres, J. F. (2005): Multiple roles of arginine-serine-rich splicing factors in RNA processing. *Biochem Soc Trans* **33**, 443-6.
- Sanford, J. R., Longman, D., and Caceres, J. F. (2003): Multiple roles of the SR protein family in splicing regulation. *Prog Mol Subcell Biol* **31**, 33-58.
- Sano, R., Trindade, V. M., Tessitore, A., d'Azzo, A., Vieira, M. B., Giugliani, R., and Coelho, J. C. (2005): G(M1)-ganglioside degradation and biosynthesis in human and murine G(M1)-gangliosidosis. *Clin Chim Acta* **354**, 131-9.
- Sena-Esteves, M., Camp, S. M., Alroy, J., Breakefield, X. O., and Kaye, E. M. (2000): Correction of acid beta-galactosidase deficiency in GM1 gangliosidosis human fibroblasts by retrovirus vector-mediated gene transfer: higher efficiency of release and cross-correction by the murine enzyme. *Hum Gene Ther* **11**, 715-27.

- Severini, M. H., Silva, C. D., Sopelsa, A., Coelho, J. C., and Giugliani, R. (1999): High frequency of type 1 GM1 gangliosidosis in southern Brazil. *Clin Genet* **56**, 168-9.
- Sharp, P. A. (1994): Split genes and RNA splicing. *Cell* **77**, 805-15.
- Silva, C. M., Severini, M. H., Sopelsa, A., Coelho, J. C., Zaha, A., d'Azzo, A., and Giugliani, R. (1999): Six novel beta-galactosidase gene mutations in Brazilian patients with GM1-gangliosidosis. *Hum Mutat* **13**, 401-9.
- Simpson, M. A., Cross, H., Proukakis, C., Priestman, D. A., Neville, D. C., Reinkensmeier, G., Wang, H., Wiznitzer, M., Gurtz, K., Verganelaki, A., Pryde, A., Patton, M. A., Dwek, R. A., Butters, T. D., Platt, F. M., and Crosby, A. H. (2004): Infantile-onset symptomatic epilepsy syndrome caused by a homozygous loss-of-function mutation of GM3 synthase. *Nat Genet* **36**, 1225-9.
- Sinigerska, I., Chandler, D., Vaghjiani, V., Hassanova, I., Gooding, R., Morrone, A., Kremensky, I., and Kalaydjieva, L. (2006): Founder mutation causing infantile GM1-gangliosidosis in the Gypsy population. *Mol Genet Metab* **88**, 93-5.
- Smith, C. W., and Valcarcel, J. (2000): Alternative pre-mRNA splicing: the logic of combinatorial control. *Trends Biochem Sci* **25**, 381-8.
- Sorge, J., West, C., Westwood, B., and Beutler, E. (1985): Molecular cloning and nucleotide sequence of human glucocerebrosidase cDNA. *Proc Natl Acad Sci U S A* **82**, 7289-93.
- Steinfeld, R., Reinhardt, K., Schreiber, K., Hillebrand, M., Kraetzner, R., Bruck, W., Saftig, P., and Gartner, J. (2006): Cathepsin D deficiency is associated with a human neurodegenerative disorder. *Am J Hum Genet* **78**, 988-98.
- Strecker, G., Michalski, J. C., and Montreuil, J. (1988): Lysosomal catabolic pathway of N-glycosylprotein glycans. *Biochimie* **70**, 1505-10.
- Sugnet, C. W., Kent, W. J., Ares, M., Jr., and Haussler, D. (2004): Transcriptome and genome conservation of alternative splicing events in humans and mice. *Pac Symp Biocomput*, 66-77.
- Suzuki, K., and Chen, G. C. (1967): Brain ceramide hexosides in Tay-Sachs disease and generalized gangliosidosis (GM1-gangliosidosis). *J Lipid Res* **8**, 105-13.
- Suzuki, Y., Oshima, A., and Nanba, E. (2001): beta-galactosidase deficiency (beta-galactosidosis): GM1 gangliosidosis and Morquio B disease, pp. 3775-3809. In C. R. Scriver, A. L. Beaudet, W. S. Sly, and D. Valle (Eds): *The Metabolic and Molecular Bases of Inherited Disease*, McGraw-Hill, New York.
- Suzuki, Y., Sakuraba, H., Oshima, A., Yoshida, K., Shimmoto, M., Takano, T., and Fukuhara, Y. (1991): Clinical and molecular heterogeneity in hereditary beta-galactosidase deficiency. *Dev Neurosci* **13**, 299-303.

T

- Tatano, Y., Takeuchi, N., Kuwahara, J., Sakuraba, H., Takahashi, T., Takada, G., and Itoh, K. (2006): Elastogenesis in cultured dermal fibroblasts from patients with lysosomal beta-galactosidase, protective protein/cathepsin A and neuraminidase-1 deficiencies. *J Med Invest* **53**, 103-12.
- Tazi, J., Durand, S., and Jeanteur, P. (2005): The spliceosome: a novel multi-faceted target for therapy. *Trends Biochem Sci* **30**, 469-78.
- Tessitore, A., del, P. M. M., Sano, R., Ma, Y., Mann, L., Ingrassia, A., Laywell, E. D., Steindler, D. A., Hendershot, L. M., and d'Azzo, A. (2004): GM1-ganglioside-

- mediated activation of the unfolded protein response causes neuronal death in a neurodegenerative gangliosidosis. *Mol Cell* **15**, 753-66.
- Trojak, J. E., Ho, C. K., Roesel, R. A., Levin, L. S., Kopits, S. E., Thomas, G. H., and Toma, S. (1980): Morquio-like syndrome (MPS IV B) associated with deficiency of a beta-galactosidase. *Johns Hopkins Med J* **146**, 75-9.
- Tylki-Szymanska, A., Maciejko, D., Kidawa, M., Jablonska-Budaj, U., and Czartoryska, B. (1985): Amniotic tissue transplantation as a trial of treatment in some lysosomal storage diseases. *J Inherit Metab Dis* **8**, 101-4.

V

- Valentine, C. R. (1998): The association of nonsense codons with exon skipping. *Mutat Res* **411**, 87-117.
- van der Spoel, A., Bonten, E., and d'Azzo, A. (2000): Processing of lysosomal beta-galactosidase. The C-terminal precursor fragment is an essential domain of the mature enzyme. *J Biol Chem* **275**, 10035-40.
- van Meer, G., and Lisman, Q. (2002): Sphingolipid transport: rafts and translocators. *J Biol Chem* **277**, 25855-8.
- Vellodi, A. (2005): Lysosomal storage disorders. *Br J Haematol* **128**, 413-31.
- Venn, G., and Mason, R. M. (1985): Absence of keratan sulphate from skeletal tissues of mouse and rat. *Biochem J* **228**, 443-50.
- Vibe-Pedersen, K., Kornblihtt, A. R., and Baralle, F. E. (1984): Expression of a human alpha-globin/fibronectin gene hybrid generates two mRNAs by alternative splicing. *Embo J* **3**, 2511-6.

W

- Wertz, P. W., and van den Bergh, B. (1998): The physical, chemical and functional properties of lipids in the skin and other biological barriers. *Chem Phys Lipids* **91**, 85-96.
- Whitley, C. B. (1993): *The mucopolysaccharidoses*. Beighton P,ed. St Louis: Mosby Year Book Inc.
- Wilkening, G., Linke, T., Uhlhorn-Dierks, G., and Sandhoff, K. (2000): Degradation of membrane-bound ganglioside GM1. Stimulation by bis(monoacylglycerophosphate) and the activator proteins SAP-B and GM2-AP. *J Biol Chem* **275**, 35814-9.
- Wirth, B., Brichta, L., and Hahnen, E. (2006): Spinal muscular atrophy: from gene to therapy. *Semin Pediatr Neurol* **13**, 121-31.
- Wraith, J. E. (2002): Lysosomal disorders. *Semin Neonatol* **7**, 75-83.

X

- Yamamoto, Y., Hake, C. A., Martin, B. M., Kretz, K. A., Ahern-Rindell, A. J., Naylor, S. L., Mudd, M., and O'Brien, J. S. (1990): Isolation, characterization, and mapping of a human acid beta-galactosidase cDNA. *DNA Cell Biol* **9**, 119-27.

- Yamashita, K., Ohkura, T., Okada, S., Yabuuchi, H., and Kobata, A. (1981): Urinary oligosaccharides of GM1-gangliosidosis. Different excretion patterns of oligosaccharides in the urine of type 1 and type 2 subgroups. *J Biol Chem* **256**, 4789-98.
- Yoshida, K., Oshima, A., Shimmoto, M., Fukuwara, Y., Sakuraba, H., Yanagisawa, N., and Suzuki, Y. (1991): Human beta-galactosidase gene mutations in GM1-gangliosidosis: a common mutation among Japanese adult/chronic cases. *Am J Hum Genet* **49**, 435-42.

Z

- Zatkova, A., Messiaen, L., Vandenbroucke, I., Wieser, R., Fonatsch, C., Krainer, A. R., and Wimmer, K. (2004): Disruption of exonic splicing enhancer elements is the principal cause of exon skipping associated with seven nonsense or missense alleles of NF1. *Hum Mutat* **24**, 491-501.
- Zhang, S., Bagshaw, R., Hilson, W., Oho, Y., Hinek, A., Clarke, J. T., and Callahan, J. W. (2000): Characterization of beta-galactosidase mutations Asp332-->Asn and Arg148-->Ser, and a polymorphism, Ser532-->Gly, in a case of GM1 gangliosidosis. *Biochem J* **348 Pt 3**, 621-32.
- Zhang, S., McCarter, J. D., Okamura-Oho, Y., Yaghi, F., Hinek, A., Withers, S. G., and Callahan, J. W. (1994): Kinetic mechanism and characterization of human beta-galactosidase precursor secreted by permanently transfected Chinese hamster ovary cells. *Biochem J* **304 (Pt 1)**, 281-8.
- Zhu, J., and Krainer, A. R. (2000): Pre-mRNA splicing in the absence of an SR protein RS domain. *Genes Dev* **14**, 3166-78.
- Zhu, L., Wigle, D., Hinek, A., Kobayashi, J., Ye, C., Zuker, M., Dodo, H., Keeley, F. W., and Rabinovitch, M. (1994): The endogenous vascular elastase that governs development and progression of monocrotaline-induced pulmonary hypertension in rats is a novel enzyme related to the serine proteinase adipasin. *J Clin Invest* **94**, 1163-71.

*Col·laboracions en altres
projectes*

Treball publicat: “Perinatal lethal phenotype with generalized ichthyosis in a type 2 Gaucher disease patient with the [L444P;E326K]/P182L genotype: Effect of the E326K change in neonatal and classic forms of the disease” *Blood Cells, Molecules and Diseases.* 35, 253-258 (2005).

Treball publicat: “Homozygosity for the double D409H+H255Q allele in type II Gaucher disease” *Journal of Inherited Metabolic Disease.* 29(4):591 (2006).

Treball publicat: “Clinical and mutational characterization of three patients with multiple sulfatase deficiency: Report of a new splicing mutation” *Molecular Genetics and Metabolism.* 86,206-211 (2005).

