

Dr. Juan José Cazzulo – Curriculum vitae

Argentinian, married, three daughters. Born in General Alvear (Province Buenos Aires, Argentina), on November 29th, 1941. Argentinian DNI 6.433.208. Argentinian Passport AAB 181056.

Office address: Instituto de Investigaciones Biotecnológicas (IIB-INTECH, UNSAM-CONICET). Campus Miguelete de la UNSAM, Av. 25 de Mayo y Francia, 1650 San Martín, Provincia de Buenos Aires, Argentina. Tel. (54 11) 4006-1500, Int. 2123.

Bioquímico (Biochemist), Universidad Nacional de Córdoba, Argentina, 1963
Doctor en Bioquímica (Ph.D. in Biochemistry), Universidad Nacional de Córdoba, Argentina, 1966
Post-Doctoral training at the Department of Biochemistry, University of Leicester, UK, 1968-1970.
Doctor Honoris Causa en Medicina, University of Uppsala, Suecia, 2002.

Prizes and Honors

- 1) Gold Medal to the student of highest general average, Colegio Nacional "Dalmacio Vélez Sarsfield", Las Varillas, Province Córdoba. 1957.
- 2) Bearer of the Argentinian Flag of the Universidad Nacional de Córdoba (position corresponding to the student with the highest average of the University). Córdoba, 1962.
- 3) Premio Universidad (Gold Medal and Diploma), corresponding to the School of Pharmacy and Biochemistry. 1962. Facultad de Ciencias Químicas, Universidad Nacional de Córdoba. Delivered by Argentinian President Dr. Arturo Illia, December 23rd, 1963.
- 4) Premio Enrique Herrero Ducloux, corresponding to 1965 - 1967, consisting in Gold Medal and Diploma, given by the Asociación Química Argentina for the Ph.D. Thesis "Carboxilasa pirúvica de levadura de panadería (*Saccharomyces cerevisiae*). Purificación y propiedades".
- 5) Full Member of the Academia de Ciencias de América Latina (since 1987).
- 6) Premio "Bernardo A. Houssay" (for scientists of 35 - 45 años), given by the Argentinian National Research Council (CONICET). December 1987.
- 7) Fellow of TWAS desde since 2000.
- 8) Medal of the Rector of the Universidad de Chile, Santiago, 2000.
- 9) PABMB Lecture Award, Sociedad de Bioquímica y Biología Molecular de Chile, Termas de Chillán, Chile, September 25th, 2001.
- 10) Premio Academia Nacional de Ciencias Exactas, Físicas y Naturales "Dr. Andrés Stoppani" en Bioquímica de Parásitos. Buenos Aires, 2004.
- 11) Premio Bernardo Houssay a la Investigación Científica y Tecnológica, Categoría Trayectoria, Secretaría de Ciencia, Tecnología e Innovación Productiva, Buenos Aires, 2005.
- 12) Plenary Lecture "Luis F. Leloir". XXX Reunión de la Sociedad Española de Bioquímica y Biología Molecular (SEBBM), Málaga, 2007.

Present work positions

- a) Professor, Instituto de Investigaciones Biotecnológicas, Universidad Nacional de General San Martín. In charge of "Biological Chemistry" and "Protein Biochemistry", for undergraduates, and Director of the Ph.D. Program on Molecular Biology and Biotechnology.
- b) Investigador Superior (top level of the Research Career of the Argentinian National Research Council, CONICET).

In both positions, retired (by age) and under contract at present.

Previous positions:

Head of the Laboratory of Parasite Biochemistry, Instituto de Investigaciones Bioquímicas "Luis F. Leloir", Fundación Campomar (now Fundación Instituto Leloir)(1986 – 1997).

Associate Professor, area Biological Chemistry, Instituto de Investigaciones Bioquímicas, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires (1994 – 1999).

Full Professor (Molecular Genetics), Departamento de Ciencias Biológicas, Facultad de Ciencias Exactas y Naturales, Universidad de Buenos Aires (1995 – 1996).

Head of the Research Department, Instituto Nacional de Diagnóstico e Investigación de la Enfermedad de Chagas "Dr. Mario Fatala Chabén", (now National Institute for Parasitology) Ministry of Health (1980 – 1986).

Associate Professor (1969 – 1977) and Full Professor (1977 – 1980) of Biological Chemistry, Facultad de Ciencias Bioquímicas y Farmacéuticas, Universidad Nacional de Rosario .

Regional Coordinator of the Network for Research and Training in Parasitic Diseases at the Southern Cone of Latin America (Argentina, Chile, Uruguay, Bolivia, Paraguay, Perú and the Brazilian State of Rio Grande do Sul, in collaboration with Sida/SAREC, Sweden), since July 1995 to December 2001.

Past-Chairman of the Pan American Association for Biochemistry and Molecular Biology (PABMB, member of IUBMB), 2006 - 2008; before Chairman (2003 - 2005), Vice-Chairman (2000 – 2002) and Secretary-General (1997 – 1999).

President (1989 - 1991) of the Sociedad Argentina de Investigación en Bioquímica y Biología Molecular (SAIB).

President (1984 - 1986) of the Sociedad Argentina de Protozoología y Enfermedades Parasitarias(SAP).

Member of the Comité Coordinador of the Forum of Argentinian Scientific Societies (1989 – 1993).

Member of the Biochemical Society (U.K.), the American Society for Microbiology (USA) and the Society of Protozoologists.

Member of the Editorial Board of Molecular and Biochemical Parasitology (Elsevier, Amsterdam) since 1985.

Director or Co-Director of 26 Ph.D. Theses finished and 2 in progress.

Original papers.

1. J.J.Cazzulo and A.O.M.Stoppani: Enzyme reactions for carbon dioxide fixation in baker's yeast. **Biochim.Biophys. Acta**, **100** (1965) 276 - 280. ISSN 0006-3002
2. J.J.Cazzulo and A.O.M.Stoppani: Purification and properties of pyruvate carboxylase from baker's yeast. **Arch.Biochem.Biophys.**, **121** (1967) 596 - 608. ISSN 0003-9861
3. J.J.Cazzulo and A.O.M.Stoppani: Algunas propiedades de la carboxilasa pirúvica de levadura de panadería (*Saccharomyces cerevisiae*). **Anales Asoc. Quím. Argentina**, **55** (1967) 103 - 120.

4. L.M.Claisse, J.J.Cazzulo and A.O.M.Stoppani: Niveles de enzimas carboxilantes durante el desarrollo de la levadura *Saccharomyces cerevisiae* **Anales Asoc. Quím. Argentina**, **55** (1967) 299 - 308.
5. J.J.Cazzulo, L.M.Claisse and A.O.M.Stoppani: Carboxylase levels and carbon dioxide fixation in baker's yeast. **J.Bacteriol.**, **96** (1968) 623 - 628. ISSN 0021-9193
6. J.J.Cazzulo and A.O.M.Stoppani: The regulation of yeast pyruvate carboxylase by acetyl-coenzyme A and L-aspartate. **Arch. Biochem. Biophys.**, **127** (1968) 563 - 567. ISSN 0003-9861
7. J.J.Cazzulo and A.O.M.Stoppani: Effects of magnesium, manganese and adenosine triphosphate ions on pyruvate carboxylase from baker's yeast. **Biochem.J.** **112** (1969) 747 - 754. ISSN 0264-6021
8. J.J.Cazzulo and A.O.M.Stoppani: Effects of adenosine phosphates and nicotinamide nucleotides on pyruvate carboxylase from baker's yeast. **Biochem.J.** **112** (1969) 755 - 762. ISSN 0264-6021
9. J.J.Cazzulo, T.K.Sundaram and H.L.Kornberg: Regulation of pyruvate carboxylase formation from the apo-enzyme and biotin in a thermophilic *Bacillus*. **Nature (London)** **223** (1969) 1137 - 1138. ISSN 0028-0836
10. T.K.Sundaram, J.J.Cazzulo and H.L.Kornberg: Anaplerotic CO₂ fixation in mesophilic and thermophilic bacteria. **Biochim. Biophys. Acta**, **192** (1969) 355 - 357. ISSN 0006-3002
11. J.J.Cazzulo, T.K.Sundaram and H.L.Kornberg: Mechanism of pyruvate carboxylase formation from the apo-enzyme and biotin in a thermophilic *Bacillus*. **Nature (London)** **227** (1970) 1103 - 1105. ISSN 0028-0836
12. J.J.Cazzulo, T.K.Sundaram and H.L.Kornberg: Properties and regulation of pyruvate carboxylase from *Bacillus stearothermophilus*. **Proc. Roy. Soc. London B**, **176** (1970) 1 - 19. ISSN 0962-8452
13. T.K.Sundaram, J.J.Cazzulo and H.L.Kornberg: Pyruvate holocarboxylase formation from the apoenzyme and D-biotin in *Saccharomyces cerevisiae*. **Arch.Biochem.Biophys.** **143** (1971) 609 - 616. ISSN 0003-9861
14. J.J.Cazzulo, T.K.Sundaram, S.N.Dilks and H.L.Kornberg: Synthesis of pyruvate carboxylase from its apoenzyme and (+)-biotin in *Bacillus stearothermophilus*. Purification and properties of the apoenzyme and the holoenzyme synthetase. **Biochem.J.** **122** (1971) 653 - 661. ISSN 0264-6021
15. T.K.Sundaram, J.J.Cazzulo and H.L.Kornberg: Synthesis of pyruvate carboxylase from its apoenzyme and (+)-biotin in *Bacillus stearothermophilus*. Mechanism and control of the reaction. **Biochem.J.** **122** (1971) 663 - 669. ISSN 0264-6021
16. J.J.Cazzulo and M.C.Vidal: Effect of monovalent cations on the malic enzyme of the extreme halophile, *Halobacterium cutirubrum*. **J.Bacteriol.** **109** (1972) 437 - 439. ISSN 0021-9193
17. J.J.Cazzulo and Esther Massarini: Inhibition of NADP-linked malic enzyme by glyoxylate. **FEBS Lett.** **22** (1972) 76 - 79. ISSN 0014-5793

18. M.C.Vidal and J.J.Cazzulo: CO₂-fixing enzymes in a marine psychrophile. **J.Bacteriol.** **112** (1972) 427 – 433. ISSN 0021-9193
19. M.C.Vidal and J.J.Cazzulo: Allosteric inhibition of NADP-linked malic enzyme from an extreme halophile by acetyl-CoA. **FEBS Lett.** **26** (1972) 257 - 260. ISSN 0014-5793
20. J.J.Cazzulo: On the regulatory properties of a halophilic citrate synthase. **FEBS Lett.** **30** (1973) 339 - 342. ISSN 0014-5793
21. E.Massarini y J.J.Cazzulo: Algunas propiedades de las enzimas málicas NADP dependientes aisladas de una *Pseudomonas* marina y de *Enterobacter cloacae*. **Anales Asoc. Quím. Argentina**, **61** (1973) 67 - 78.
22. A.I.Higa and J.J.Cazzulo: On the fractionation of halophilic enzymes with ammonium sulphate. **Experientia (Basel)** **29** (1973) 1081 - 1083. ISSN 0014-4754
23. A.I.Higa, M.C.Vidal y J.J.Cazzulo: Estudio comparativo de los efectos de sales sobre cuatro enzimas de la bacteria halófila extrema *Halobacterium cutirubrum*. **Anales Asoc. Quím. Argentina**, **61** (1973) 291 - 300.
24. E.Massarini and J.J.Cazzulo: Activation of citrate synthase from a marine Pseudomonad by adenosine monophosphate and potassium chloride. **FEBS Lett.** **39** (1974) 252 - 254. ISSN 0014-5793
25. A.I.Higa, M.C.Vidal and J.J.Cazzulo: Activation and stabilization of halophilic enzymes by magnesium and calcium ions. **Experientia (Basel)** **30** (1974) 462 - 463. ISSN 0014-4754
26. J.J.Cazzulo, M.C.Vidal and E. Massarini : Regulatory properties of enzymes from halophilic bacteria. **Acta Physiol.Latinoamericana**, **23** (1974) 578 - 580. ISSN 0326-6656
27. A.I.Higa and J.J.Cazzulo: Some properties of the citrate synthase from the extreme halophile, *Halobacterium cutirubrum*. **Biochem.J.** **147** (1975) 267 - 274. ISSN 0264-6021
28. E.Massarini and J.J.Cazzulo: Two forms of citrate synthase in a marine Pseudomonad. **FEBS Lett.** **57** (1975) 134 - 138. ISSN 0014-5793
29. E.Massarini and J.J.Cazzulo: On the role of divalent cations in the reaction mechanism of malic enzyme. **Experientia**, **31** (1975) 1126 - 1128. ISSN 0014-4754
(E.Massarini y J.J.Cazzulo: Enzima mática NADP-dependiente de una *Pseudomonas* marina. II. Efecto de cationes divalentes. **Anales Asoc. Quím. Argentina**, **64** (1976) 41 - 50).
30. T.P.Coultate, T.K.Sundaram and J.J.Cazzulo: Stability of protein and ribonucleic acid in *Bacillus stearothermophilus*. **J.Gen.Microbiol.** **91** (1975) 383 - 390. ISSN 0022-1287
31. S.R.M. de Forchetti, O.Forchetti, S.M.Juan, A.I.Higa, A.González, J.L.Parada y J.J.Cazzulo: Metabolismo de una bacteria criófila de agua dulce. **Rev. Asoc. Arg. Microbiol.** **7** (1975) 97 - 107. ISSN 0325-1713

32. A.I.Higa, S.M.Milrad de Forchetti and J.J.Cazzulo: CO₂-fixing enzymes in *Pseudomonas fluorescens*. **J.Gen.Microbiol.** **93** (1976) 69 - 74. ISSN 0022-1287
33. S.R.Milrad de Forchetti and J.J.Cazzulo: Some properties of the pyruvate carboxylase from *Pseudomonas fluorescens*. **J.Gen.Microbiol.** **93** (1976) 75 - 81. ISSN 0022-1287
34. S.M.Juan and J.J.Cazzulo: The extracellular protease from *Pseudomonas fluorescens*. **Experientia (Basel)** **32** (1976) 1120 - 1122. ISSN 0014-4754
(S.M.Juan y J.J.Cazzulo: Producción de proteasa extracelular por una bacteria criófila de agua dulce. **Rev.Asoc. Arg. Microbiol.** **8** (1976) 8 - 13).
35. M.C.Vidal and J.J.Cazzulo: On the regulatory properties of a halophilic malic enzyme from *Halobacterium cutirubrum*. **Experientia (Basel)** **32** (1976) 441 - 442. ISSN 0014-4754
36. E.Massarini, A.I.Higa and J.J.Cazzulo: Regulatory properties of the citrate synthase from *Rhodospirillum rubrum*. **Experientia (Basel)** **32** (1976) 426 - 428. ISSN 0014-4754
(A.I.Higa, E.Massarini y J.J.Cazzulo: Regulación de la citrato sintasa en bacterias: Comparación de la acción de varios efectores sobre las enzimas de *Rhodospirillum rubrum* y *Bacillus stearothermophilus*. **Rev. Asoc. Arg. Microbiol.** **8** (1976) 74 - 81). ISSN 0325-1713
37. A.I.Higa and J.J.Cazzulo: The citrate synthase from *Bacillus stearothermophilus*. **Experientia (Basel)** **32** (1976) 1373 - 1374. ISSN 0014-4754
38. S.M.Juan, J.J.Cazzulo y E.L.Segura: Algunas propiedades de la malato dehidrogenasa de *Trypanosoma cruzi*. **Rev.Asoc.Arg.Microbiol.** **8** (1976) 114 - 116. ISSN 0325-1713
39. S.M.Juan, J.J.Cazzulo and E.L.Segura: The pyruvate kinase from *Trypanosoma cruzi*. **Acta Physiol. Latinoamericana**, **26** (1976) 424 - 426. ISSN 0326-6656
40. E.Massarini y J.J.Cazzulo: Enzima málica NADP dependiente de una *Pseudomonas* marina. I. Efecto de cationes monovalentes. **Anales Asoc. Quím. Argentina**, **64** (1976) 29 - 39.
41. E.Massarini y J.J.Cazzulo: Enzima málica NADP-dependiente de una *Pseudomonas* marina. III. Efecto de cationes divalentes sobre la inhibición por metabolitos. **Anales Asoc. Quím. Argentina**, **64** (1976) 51 - 59.
42. J.J.Cazzulo, S.M.Juan and E.L.Segura: Glutamate dehydrogenase and aspartate aminotransferase in *Trypanosoma cruzi*. **Comp.Biochem.Physiol.** **56B** (1977) 301 - 303. ISSN 0305-0491
43. J.J.Cazzulo, S.M.Juan and E.L.Segura: The malic enzyme from *Trypanosoma cruzi*. **J.Gen.Microbiol.** **99** (1977) 237 - 241. ISSN 0022-1287
44. M.A.Cataldi de Flombaum, J.J.B.Cannata, J.J.Cazzulo and E.L.Segura: CO₂-fixing enzymes in *Trypanosoma cruzi*. **Comp.Biochem.Physiol.** **58 B** (1977) 67 - 69. ISSN 0305-0491

45. S.M.Juan, J.J.Cazzulo and E.L.Segura: The citrate synthase from *Trypanosoma cruzi*. **J.Parasitol.** **63** (1977) 921 - 922. ISSN 0022-3395
46. A.C.C.Frasch, E.L.Segura, J.J.Cazzulo and A.O.M.Stoppani: Adenosine triphosphatase activities in *Trypanosoma cruzi*. **Comp.Biochem.Physiol.** **60B** (1978) 271 - 275. ISSN 0305-0491
47. A.C.C.Frasch, J.J.Cazzulo and A.O.M.Stoppani: Solubilization and some properties of the Mg²⁺ -activated adenosine triphosphatase from *Trypanosoma cruzi*. **Comp.Biochem.Physiol.** **61B** (1978) 207 - 212. ISSN 0305-0491
48. S.M.Juan, E.L.Segura and J.J.Cazzulo: Purification and some properties of the NADP-linked glutamate dehydrogenase from *Trypanosoma cruzi*. **Int.J.Biochem.** **9** (1978) 395 - 400. ISSN 1357-2725
49. A.I.Higa, E.Massarini and J.J.Cazzulo: Purification and some properties of the citrate synthase from a marine *Pseudomonas*. **Can.J.Microbiol.** **24** (1978) 215 - 221. ISSN 0008-4166
50. A.I.Higa and J.J.Cazzulo: The adenosine triphosphatase from the moderate halophile, *Vibrio costicola*. **FEMS Microbiol. Lett.** **3** (1978) 157 - 160. ISSN 0378-1097
(J.J.Cazzulo: The adenosine triphosphatase from the moderate halophile, *Vibrio costicola*. In: **Energetics and structure of Halophilic Microorganisms** (S.R.Caplan and M. Ginsburg, Eds.) pp. 447 - 451. Elsevier/North Holland, Amsterdam, 1978).
51. S.M.Juan, E.L.Segura and J.J.Cazzulo: Inhibition of the NADP-linked glutamate dehydrogenase from *Trypanosoma cruzi* by sulphhydryl reagents. **Comp.Biochem.Physiol.** **63B** (1979) 531 - 535. ISSN 0305-0491
52. J.J.Cazzulo, B.M.Franke de Cazzulo, A.I.Higa and E.L.Segura: NAD-linked glutamate dehydrogenase in *Trypanosoma cruzi*. **Comp. Biochem. Physiol.** **64B** (1979) 129 - 131. ISSN 0305-0491
53. A.I.Higa, B.M.Franke de Cazzulo and J.J.Cazzulo: Some properties of the nicotinamide adenine dinucleotide-specific glutamate dehydrogenase from *Crithidia fasciculata*. **J.Gen.Microbiol.** **113** (1979) 429 - 432. ISSN 0022-1287
54. S.M.Juan, E.L.Segura and J.J.Cazzulo: Inhibition of the NADP-linked glutamate dehydrogenase from *Trypanosoma cruzi* by silver nitrate. **Experientia (Basel)** **35** (1979) 1139 - 1140. ISSN 0014-4754
55. J.J.B.Cannata, A.C.C.Frasch, M.A.Cataldi de Flombaum, E.L.Segura and J.J.Cazzulo: Two forms of malic enzyme with different regulatory properties in *Trypanosoma cruzi*. **Biochem.J.** **184** (1979) 409 - 419. ISSN 0264-6021
56. M.S.Salvarrey and J.J.Cazzulo: Some properties of the NADP-specific malic enzyme from the moderate halophile, *Vibrio costicola*. **Can.J.Microbiol.** **26** (1980) 50 - 57. ISSN 0008-4166
57. J.J.B.Cannata, R.Docampo, E.Valle, B. M. Franke de Cazzulo y J.J.Cazzulo: Distribución intracelular de las enzimas fijadoras de CO₂ en *Trypanosoma cruzi* y *Crithidia fasciculata*. **Medicina (Buenos Aires)** **40 (Supl. 1)** (1980) 143 - 153. ISSN 0025-7680

58. J.J.Cazzulo, E. Valle, R. Docampo and J.J.B.Cannata: Intracellular distribution of CO₂-fixing enzymes in *Trypanosoma cruzi* and *Crithidia fasciculata*. **J. Gen. Microbiol.** **117** (1980) 271 - 274. ISSN 0022-1287
59. J.J.Cazzulo, B.M.Franke de Cazzulo and E.L.Segura: Inhibition of the NAD-linked glutamate dehydrogenase from *Trypanosoma cruzi* by sulfhydryl reagents. **Comp.Biochem.Physiol.** **67 B** (1980) 163 - 166. ISSN 0305-0491
60. E. Orellano and J.J.Cazzulo: Purification and regulatory properties of the NADP-linked malic enzyme from *Crithidia fasciculata*. **Mol. Biochem. Parasitol.** **3** (1981) 1 - 11. ISSN 0166-6851
61. A.I.Higa and J.J.Cazzulo: The Mg²⁺-activated adenosine triphosphatase from *Crithidia fasciculata*: purification and inhibition by suramin and efrapeptin. **Mol.Biochem.Parasitol.** **3** (1981) 357 - 367. ISSN 0166-6851
62. M. Torruella, B.M.Franke de Cazzulo, J.C.Engel, A.M.Ruiz, E.L.Segura and J.J.Cazzulo: *Trypanosoma cruzi* and *Trypanosoma rangeli* : Glutamate dehydrogenases and proteolytic activities. **Comp.Biochem.Physiol.** **70 B** (1981) 463 - 468. ISSN 0305-0491
63. A.J.Parodi, L.A.Quesada-Allué and J.J.Cazzulo: The pathway of protein glycosylation in the Trypanosomatid *Crithidia fasciculata*. **Proc. Nat. Acad. Sci. U.S.-Biol.Sci.** **78** (1981) 6201 - 6205. ISSN 0027-8424
64. A.C.C.Frasch, S.G.Goijman, J.J.Cazzulo and A.O.M.Stoppani: Constant and variable regions in DNA minicircles from *Trypanosoma cruzi* and *Trypanosoma rangeli* : application to species and stock differentiation. **Mol.Biochem. Parasitol.** **4** (1981) 163 - 170. ISSN 0166-6851
65. B.M.Franke de Cazzulo and J.J.Cazzulo: Inhibition by suramin of the glutamate dehydrogenases from *Trypanosoma cruzi* and bovine liver. **Comp.Biochem.Physiol.** **71 B** (1982) 321 - 324. ISSN 0305-0491
66. O.A.Roveri, B.M.Franke de Cazzulo and J.J.Cazzulo: Inhibition by suramin of oxidative phosphorylation in *Crithidia fasciculata*. **Comp.Biochem. Physiol.** **71 B** (1982) 611 - 616. ISSN 0305-0491
67. M.S.Salvarrey and J.J.Cazzulo: Citrate synthase from *Crithidia fasciculata*: inhibition by adenine nucleotides and suramin. **Comp.Biochem.Physiolog.** **72 B** (1982) 165 - 168. ISSN 0305-0491
68. A.J.Parodi and J.J.Cazzulo: Protein glycosylation in *Trypanosoma cruzi*. II. Partial characterization of protein-bound oligosaccharides labeled "in vivo". **J. Biol. Chem.** **257** (1982) 7641 - 7645. ISSN 0021-9258
69. J.J.B.Cannata, E. Valle, R. Docampo and J.J.Cazzulo: Subcellular localization of phosphoenolpyruvate carboxykinase in the trypanosomatids *Trypanosoma cruzi* and *Crithidia fasciculata*. **Mol.Biochem.Parasitol.** **6** (1982) 151 - 160. ISSN 0166-6851
70. J.J.Cazzulo and B.M.Franke de Cazzulo: Proteolytic activity on endogenous substrates in cell-free extracts of *Trypanosoma cruzi*. **Experientia (Basel)** **38** (1982) 1335 - 1337. ISSN 0014-4754

71. P.M.Cabeza Meckert, J.J.Cazzulo, E.L.Segura, M. Esteva, A.M.Ruiz, R. Gelpi and R.P.Laguens: Induction of heart alterations by immunization with subcellular fractions of *Crithidia fasciculata*. **Experientia (Basel)** **40** (1984) 171 - 173. ISSN 0014-4754
72. E. Bontempi, B.M. Franke de Cazzulo, A.M.Ruiz and J.J.Cazzulo: Purification and some properties of an acidic protease from epimastigotes of *Trypanosoma cruzi*. **Comp.Biochem.Physiol.** **77 B** (1984) 599 - 604. ISSN 0305-0491
73. J.J.B.Cannata and J.J.Cazzulo: Glycosomal and mitochondrial malate dehydrogenases in epimastigotes of *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **11** (1984) 37 - 49. ISSN 0166-6851
74. E.G.Orellano, R. H. Vallejos and J.J.Cazzulo : Chemical modification of the active site of the NADP-linked glutamate dehydrogenase from *Trypanosoma cruzi*. **Comp.Biochem.Physiol.** **80 B** (1985) 563 - 568. ISSN 0305-0491
75. J.J.Cazzulo and B.M. Franke de Cazzulo: Pyruvate decarboxylase and alcohol dehydrogenase in the insect Trypanosomatid, *Crithidia fasciculata*. **Comp.Biochem.Physiol.** **81 B** (1985) 1019 - 1022. ISSN 0305-0491
76. J.J.Cazzulo, B.M. Franke de Cazzulo, J.C. Engel and J.J.B.Cannata: End products and enzyme levels of aerobic glucose fermentation in Trypanosomatids. **Mol. Biochem. Parasitol.** **16** (1985) 329 - 343. ISSN 0166-6851
77. C. de los Santos, G. Buldain, B. Frydman, J.J.B.Cannata and J.J.Cazzulo: Carbon-13 nuclear magnetic resonance analysis of (1-¹³C)-glucose metabolism in *Crithidia fasciculata*. Evidence of CO₂ fixation by phosphoenolpyruvate carboxykinase. **Eur. J. Biochem.** **149** (1985) 421 - 429. ISSN 0014-2956
78. E.E. Montamat, S. Arauzo, J.J.Cazzulo and E. Subías: Characterization by electrophoretic zymograms of 19 *Trypanosoma cruzi* clones derived from two chronic chagasic patients. **Comp.Biochem.Physiol.** **87 B** (1987) 417- 422. ISSN 0306-4492
79. J.F.Turrens and J.J.Cazzulo: Inhibition of growth and respiration of *Leishmania mexicana* by the antitumor agent Isonidamine. **Comp.Biochem. Physiol.** **88 C** (1987) 193 - 196. ISSN 0306-4492
80. J.C.Engel, B.M. Franke de Cazzulo, A.O.M. Stoppani, J.J.B.Cannata and J.J. Cazzulo: Aerobic glucose fermentation by *Trypanosoma cruzi* axenic culture amastigote-like forms during growth and differentiation to epimastigotes. **Mol. Biochem. Parasitol.** **25** (1987) 1 - 10. ISSN 0166-6851
81. J.J.Cazzulo, S. Arauzo, B.M. Franke de Cazzulo and J.J.B. Cannata: On the production of glycerol and L-alanine during the aerobic fermentation of glucose by Trypanosomatids. **FEMS Microbiol. Lett.** **51** (1988) 187 - 192. ISSN 0378-1097
82. E.A. Díaz de Toranzo, J.A. Castro, B.M. Franke de Cazzulo and J.J. Cazzulo : Interaction of benznidazole reactive metabolites with nuclear and kinetoplastid DNA, proteins and lipids from *Trypanosoma cruzi*. **Experientia (Basel)** **44** (1988) 880 -881. ISSN 0014-4754
83. J.J.Cazzulo, C. Nowicki, J.A. Santomé, C. Wernstedt and U. Hellman: Amino acid composition and N-terminal sequence of the NADP-linked glutamate dehydrogenase from *Trypanosoma cruzi*. **FEMS Microbiol. Lett.** **56** (1988) 215 - 220. ISSN 0378-1097

84. J.J.Cazzulo, R. Couso, A. Raimondi, C. Wernstedt and U. Hellman: Further characterization and partial amino acid sequence of a cysteine proteinase from *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **33** (1989) 33 - 41. ISSN 0166-6851
85. E. Bontempi, J. Martínez and J.J.Cazzulo: Subcellular localization of a cysteine proteinase from *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **33** (1989) 43 - 47. ISSN 0166-6851
86. S. Arauzo and J.J.Cazzulo: The NADP-linked aldehyde reductase from *Trypanosoma cruzi*. Subcellular localization and some properties. **FEMS Microbiol. Lett.** **58** (1989) 283 - 286. ISSN 0378-1097
87. J. Martínez, E. Silberstein and J.J.Cazzulo: Cysteine proteinase activities in epimastigotes of *Trypanosoma cruzi*: an electrophoretic study. **Anales Asoc. Quím. Argentina** (número especial en homenaje al Dr. Carlos E. Cardini), **77**(1989) 113 - 117.
88. M. S. Salvarrey, J.J.B. Cannata and J.J. Cazzulo: Phosphoenolpyruvate carboxykinase from the moderate halophile, *Vibrio costicola*. Purification, physicochemical properties, and the effect of monovalent cation salts. **Biochem. J.**, **260** (1989) 221 - 230. ISSN 0264-6021
89. N.S. González and J. J. Cazzulo: Effect of trypanocidal drugs on protein biosynthesis "in vitro" and "in vivo" by *Trypanosoma cruzi*. **Biochem. Pharmacol.**, **38** (1989) 2873 - 2877. ISSN 0006-2952
90. J.J.Cazzulo, M.C.Cazzulo Franke and B.M. Franke de Cazzulo: On the regulatory properties of the pyruvate kinase from *Trypanosoma cruzi* epimastigotes. **FEMS Microbiol. Lett.**, **59**(1989) 259 - 264. ISSN 0378-1097
91. J.J.Cazzulo, U. Hellman, R. Couso and A.J.A.Parodi: Amino acid and carbohydrate composition of a lysosomal cysteine proteinase from *Trypanosoma cruzi*. Absence of phosphorylated mannose residues. **Mol. Biochem. Parasitol.**, **38** (1990) 41 - 48. ISSN 0166-6851
92. J.J.Cazzulo, M.C. Cazzulo Franke, J. Martinez and B.M. Franke de Cazzulo: Some kinetic properties of a cysteine proteinase (Cruzipain) from *Trypanosoma cruzi*. **Biochim.Biophys.Acta**, **1037** (1990) 186 - 191. ISSN 0006-3002
93. O. Campetella, J. Martinez and J.J.Cazzulo: A major cysteine proteinase is developmentally regulated in *Trypanosoma cruzi*. **FEMS Microbiol. Lett.**, **67** (1990) 145 - 150. ISSN 0378-1097
94. B. Frydman, C. de los Santos, J.J.B.Cannata and J.J.Cazzulo : Carbon-13 nuclear magnetic resonance analysis of (1-¹³C)glucose metabolism in *Trypanosoma cruzi*. Evidence of the presence of two alanine pools and of two CO₂ fixation reactions. **Eur. J. Biochem.** **192** (1990) 363 - 368. ISSN 0014-2956
95. T. Souto-Padrón, O. Campetella, J.J. Cazzulo and W. de Souza: Cysteine proteinase in *Trypanosoma cruzi*: immunocytochemical localization and involvement in parasite-host cell interaction. **J. Cell Sci.** **96** (1990) 485 - 490. ISSN 0021-9533
96. V.G.Duschak and J.J.Cazzulo: The histones of the insect Trypanosomatid, *Crithidia fasciculata*. **Biochim.Biophys.Acta** **1040** (1990) 159 - 166. ISSN 0006-3002

97. J. Henriksson, L. Åslund, R.A.Macina, B.M.Franke de Cazzulo, J.J.Cazzulo, A.C.C.Frasch and U. Pettersson: Chromosomal localization of seven cloned antigen genes provides evidence of diploidy and further demonstration of karyotype variability in *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **42** (1990), 213 - 224. ISSN 0166-6851
98. E. Bontempi and J.J. Cazzulo: Digestion of human immunoglobulin G by the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi*. **FEMS Microbiol. Lett.** **70** (1990) 337 - 342. ISSN 0378-1097
99. U. Hellman, C. Wernstedt and J.J. Cazzulo: Self-proteolysis of the cysteine proteinase, cruzipain, from *Trypanosoma cruzi* gives a major fragment corresponding to its C-terminal domain. **Mol. Biochem. Parasitol.** **44** (1991), 15 - 22. ISSN 0166-6851
100. J.L. Lacuara, S.R. de Barioglio, P.P. de Oliva, A.S. Bernacchi, A.F. de Culasso, J.A. Castro, B.M. Franke de Cazzulo and J.J. Cazzulo: Disruption of mitochondrial function as the basis of the trypanocidal effect of trifluoperazine on *Trypanosoma cruzi*. **Experientia (Basel)** **47** (1991) 612 - 615. ISSN 0014-4754
101. L. Åslund, J. Henriksson, O. Campetella, A.C.C. Frasch, U. Pettersson and J.J. Cazzulo: The C-terminal extension of the major cysteine proteinase (Cruzipain) from *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **45** (1991) 345 - 348. ISSN 0166-6851
102. S.Gañán, J.J. Cazzulo and A.J. Parodi: A major proportion of N-glycoproteins are transiently glucosylated in the endoplasmic reticulum. **Biochemistry** **30** (1991) 3098 - 3104. ISSN 0006-2960
103. V.G. Duschak and J.J. Cazzulo: Subcellular localization of glutamate dehydrogenases and alanine aminotransferase in epimastigotes of *Trypanosoma cruzi*. **FEMS Microbiol. Lett.** **83** (1991) 131 - 136. ISSN 0378-1097
104. A. Raimondi, C. Wernstedt, U. Hellman and J.J. Cazzulo: Degradation of oxidized insulin A and B chains by the major cysteine proteinase (Cruzipain) from *Trypanosoma cruzi* epimastigotes. **Mol. Biochem. Parasitol.** **49** (1991) 341 - 344. ISSN 0166-6851
105. J. Martínez, O. Campetella, A.C.C. Frasch and J.J. Cazzulo: The major cysteine proteinase (Cruzipain) from *Trypanosoma cruzi* is antigenic in human infections. **Infect. Immunity** **59** (1991) 4275 - 4277. ISSN 0019-9567
106. O. Campetella, J. Henriksson, L. Åslund, A.C.C. Frasch, U. Pettersson and J.J. Cazzulo: The major cysteine proteinase (Cruzipain) from *Trypanosoma cruzi* is encoded by multiple polymorphic tandemly organized genes located on different chromosomes. **Mol. Biochem. Parasitol.** **50** (1992) 225 - 234. ISSN 0166-6851
107. C. Nowicki, M. Montemartini, V. Duschak, J. A. Santomé and J. J. Cazzulo: Presence and subcellular localization of tyrosine aminotransferase and p-hydroxyphenyl lactate dehydrogenase in epimastigotes of *Trypanosoma cruzi*. **FEMS Microbiol. Lett.**, **92** (1992) 119 - 124. ISSN 0378-1097
108. J. Martínez and J. J. Cazzulo: Variations in electrophoretic mobility, staining with silver nitrate and immunoreactivity of the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi* run under reducing or non-reducing conditions. **Anales Asoc. Quím. Argentina** (número especial en homenaje al Dr. A.O.M. Stoppani), **80** (1992) 227 - 233.

109. C. B. Cymeryng, J. J. Cazzulo and J. J. B. Cannata: Oxaloacetate decarboxylase activities in epimastigotes of *Trypanosoma cruzi*. **Anales Asoc. Quím. Argentina** (número especial en homenaje al Dr. A.O.M. Stoppani), **80** (1992) 167 - 174.
110. J. Martínez and J.J. Cazzulo: Anomalous electrophoretic behaviour of the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi* in relation to its apparent molecular weight. **FEMS Microbiol. Lett.** **95** (1992) 225 - 230. ISSN 0378-1097
111. J.J. Cazzulo, J. Martínez, A.J.A. Parodi, C. Wernstedt and U. Hellman: On the post-translational modifications at the C-terminal domain of the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi*. **FEMS Microbiol. Lett.** **100** (1992) 411 - 416. ISSN 0378-1097
112. E.L. Malchiodi, M.G. Chiaramonte, J.A. Martínez, N.W. Zwirner, R.A. Margni and J.J. Cazzulo: Identity of the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi* and an antigen (Ag163B6) isolated with a monoclonal antibody. **Immunol. Lett.** **35** (1993) 59 - 62. ISSN 0165-2478
113. C. Labriola, M. Sousa and J.J. Cazzulo: Purification of the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi* by affinity chromatography. **Biological Res.** **26** (1993) 101 - 107. ISSN 0716-9760
114. J. Martínez, O. Campetella, A.C.C. Frasch and J.J. Cazzulo: The reactivity of sera from chagasic patients against different fragments of cruzipain, the major cysteine proteinase from *Trypanosoma cruzi*, suggests the presence of defined antigenic and catalytic domains. **Immunol. Lett.** **35** (1993) 191 - 196. ISSN 0165-2478
115. G.D. Pollevick, D.O. Sánchez, O. Campetella, S. Trombetta, M. Sousa, J. Henriksson, U. Hellman, U. Pettersson, J.J. Cazzulo and A.C.C. Frasch: Members of the SAPA/trans-sialidase protein family have identical N-terminal sequences and a putative signal peptide. **Mol. Biochem. Parasitol.** **59** (1993) 171 - 174. ISSN 0166-6851
116. M. Montemartini, J.A. Santomé, J.J. Cazzulo and C. Nowicki: Purification and partial structural and kinetic characterization of tyrosine aminotransferase from epimastigotes of *Trypanosoma cruzi*. **Biochem. J.** **292** (1993) 901 - 906. ISSN 0264-6021
117. P. Barderi, C. Labriola, J. Martínez, A. Coira, M. Bravo, A. Raimondi and J.J. Cazzulo: Improved purification methods for the NADP-linked glutamate dehydrogenase, cruzipain, and its C-terminal domain from epimastigotes of *Trypanosoma cruzi*. **Anales Asoc. Quím. Argentina** (número especial en homenaje al Dr. R.M. Couso) **81** (1993) 89 - 99.
118. M. Montemartini, J. A. Santomé, J. J. Cazzulo and C. Nowicki: Production of aromatic α -hydroxy acids by epimastigotes of *Trypanosoma cruzi*, and its possible role in NADH re-oxidation. **FEMS Microbiol. Lett.** **118** (1994) 89 - 92. ISSN 0378-1097
119. G. Gonzalez, A. Orn, J.J. Cazzulo and K.-O. Grönvik: Production and characterization of monoclonal antibodies against the major cysteine proteinase of *Trypanosoma cruzi*. **Scand. J. Immunol.** **40** (1994) 389 - 394. ISSN 0300-9475

120. M. Montemartini, J.A. Santomé, J.J. Cazzulo and C. Nowicki: Purification and partial structural and kinetic characterization of an aromatic L- α -hydroxy acid dehydrogenase from epimastigotes of *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **68** (1994) 15 - 23. ISSN 0166-6851
121. B. M. Franke de Cazzulo, J. Martínez, M.J. North, G.H. Coombs and J.J. Cazzulo: Effect of proteinase inhibitors on the growth and differentiation of *Trypanosoma cruzi*. **FEMS Microbiol. Lett.**, **124** (1994) 81 - 86. ISSN 0378-1097
122. C.D. Robertson, J. Martinez, J.J. Cazzulo and G.H. Coombs: Analysis of the cysteine proteinases of *Leishmania mexicana* and *Trypanosoma cruzi* using specific antisera. **FEMS Microbiol. Lett.**, **124** (1994) 191 - 194. ISSN 0378-1097
123. A.J. Parodi, C. Labriola and J.J. Cazzulo: The presence of complex-type oligosaccharides at the C-terminal domain glycosylation site of some molecules of cruzipain. **Mol. Biochem. Parasitol.**, **69** (1995) 247 - 255. ISSN 0166-6851
124. J. Martínez, J. Henriksson, M. Ridåker, J.J. Cazzulo and U. Pettersson: Genes for cysteine proteinases from *Trypanosoma rangeli*. **FEMS Microbiol. Lett.**, **129** (1995) 135 - 142. ISSN 0378-1097
125. C. Labriola and J.J. Cazzulo: Purification and partial characterization of a cysteine proteinase from *Trypanosoma rangeli*. **FEMS Microbiol. Lett.**, **129** (1995) 143 - 148. ISSN 0378-1097
126. C. Cymering, J. J. Cazzulo and J.J.B. Cannata: Phosphoenolpyruvate carboxykinase from *Trypanosoma cruzi*. Purification and physicochemical and kinetic properties. **Mol. Biochem. Parasitol.**, **73** (1995) 91 - 101. ISSN 0166-6851
127. F. Agüero, Y. Repetto, U. Hellman and J.J. Cazzulo: Purification and partial characterization of the cytosolic malate dehydrogenase from protoscoleces of *Echinococcus granulosus*. **Mol. Biochem. Parasitol.** **72** (1995) 247 - 251. ISSN 0166-6851
128. C. Labriola, J.J. Cazzulo and A. J. Parodi: Retention of glucose units added by UDP-Glc: glycoprotein glucosyltransferase delays exit of glycoproteins from the endoplasmic reticulum. **J. Cell Biol.** **130** (1995) 771 - 779. ISSN 0021-9525
129. J. Henriksson, B. Porcel, M. Ridåker, A. Ruiz, V. Sabaj, N. Galanti, J.J. Cazzulo, A.C.C. Frasch and U. Pettersson: Chromosome specific markers reveal conserved linkage groups in spite of extensive chromosomal size variation in *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** **73** (1995) 63 - 74. ISSN 0166-6851
130. M.S. Salvarrey, J.J. Cazzulo and J.J.B. Cannata: Effects of divalent cations and nucleotides on the ^{14}C O₂-oxaloacetate exchange catalysed by the phosphoenol-pyruvate carboxykinase from the moderate halophile, *Vibrio costicola*. **Biochem. Mol. Biol. International**, **36** (1995) 1225 - 1334. ISSN 1039-9712
131. V. Stoka, M. Nycander, B. Lenarcic, C. Labriola, J.J. Cazzulo, I. Björk and V. Turk: Inhibition of cruzipain, the major cysteine proteinase of the protozoan parasite, *Trypanosoma cruzi*, by proteinase inhibitors of the cystatin superfamily. **FEBS Lett.**, **370** (1995) 101 - 104. ISSN 0014-5793

132. M. Montemartini, J. Búa, E. Bontempi, C. Zelada, A.M. Ruiz, J. A. Santomé, J.J. Cazzulo and C. Nowicki: A recombinant tyrosine aminotransferase from *Trypanosoma cruzi* has both, tyrosine aminotransferase and alanine aminotransferase activities. **FEMS Microbiol. Lett.** **133** (1995) 17 - 20. ISSN 0378-1097
133. J.J. Cazzulo, C. Labriola, F. Parussini, V. Duschak, J. Martinez and B.M. Franke de Cazzulo: Cysteine proteinases in *Trypanosoma cruzi* and other Trypanosomatid parasites. **Acta Chim. Slovenica**, **42** (1995) 409 - 418.
134. C. Zelada, M. Montemartini, J. J. Cazzulo and C. Nowicki: Purification and Partial structural and kinetic characterization of an alanine aminotransferase from epimastigotes of *Trypanosoma cruzi*. **Mol. Biochem Parasitol.** **79** (1996) 225 - 228. ISSN 0166-6851
135. S. I. Metzner, M. C. Sousa, U. Hellman, J. J. Cazzulo and A. J. Parodi: The use of the UDP-Glc: glycoprotein glucosyl transferase for radiolabeling protein-linked high mannose-type oligosaccharides. **Cell. Mol. Biol.**, **42** (1996) 631 - 635. ISSN 0145-5680
136. J. J. Cazzulo, M. Bravo, A. Raimondi, U. Engström, G. Lindeberg and U. Hellman: Hydrolysis of synthetic peptides by cruzipain, the major cysteine proteinase from *Trypanosoma cruzi*, provides evidence for self-processing and the possibility of more specific substrates for the enzyme. **Cell. Mol. Biol.**, **42** (1996) 691 - 696. ISSN 0145-5680
137. B. Turk, V. Stoka, V. Turk, G. Johansson, J.J. Cazzulo and I. Björk: High-molecular-weight kininogen binds two molecules of cysteine proteinases with different rate constants. **FEBS Lett.** **391** (1996) 109 - 112. ISSN 0014-5793
138. T. Bevec, V. Stoka, G. Pungercic, J.J. Cazzulo and V. Turk: A fragment of the major histocompatibility complex class II - associated p41 invariant chain inhibits cruzipain, the major cysteine proteinase from *Trypanosoma cruzi*. **FEBS Lett.** **401** (1997) 259 -261. ISSN 0014-5793
139. J. Martínez, J. Henriksson, M. Ridåker, U. Pettersson and J.J. Cazzulo: Polymorphisms of the genes encoding cruzipain, the major cysteine proteinase of *Trypanosoma cruzi*, in the region encoding the C-terminal domain. **FEMS Microbiol. Lett.** **159** (1998) 35 - 39. ISSN 0378-1097
140. P. Barderi, O. Campetella, A. C. C. Frasch, J. A. Santomé, U. Hellman, U. Pettersson and J. J. Cazzulo: The NADP-linked glutamate dehydrogenase from *Trypanosoma cruzi*: sequence, genomic organization and expression. **Biochem. J.** **330** (1998) 951 - 958. ISSN 0264-6021
141. F. Parussini, V.G. Duschak and J.J. Cazzulo: Membrane-bound cysteine proteinase isoforms in different developmental stages of *Trypanosoma cruzi*. **Cell. Mol. Biology** **44** (1998) 513 - 519. ISSN 0145-5680
142. B.M. Franke de Cazzulo, A. Bernacchi, M. Esteva, A.M. Ruiz, J. A. Castro and J.J. Cazzulo: Trypanocidal effect of SKF525A; Proadifen on different developmental forms of *Trypanosoma cruzi*. **Medicina (Buenos Aires)** **58** (1998) 415 - 418. ISSN 0025-7680

143. V. Stoka, J. H. McKerrow, J.J. Cazzulo and V. Turk: Substrate inhibition of cruzipain is not affected by the C-terminal domain. **FEBS Lett.** **429** (1998) 129 - 133. ISSN 0014-5793
144. J. Vernal, J.J. Cazzulo and C. Nowicki: Isolation and partial characterization of a broad specificity aromatic aminotransferase from *Leishmania mexicana* promastigotes. **Mol. Biochem. Parasitol.** **96** (1998) 83 - 92. ISSN 0166-6851
145. D. G. S. Capelluto, U. Hellman, J.J. Cazzulo and J.J. B. Cannata: Purification and partial characterization of three isoforms of serine hydroxymethyltransferase from *Critchidia fasciculata*. **Mol. Biochem. Parasitol.** **98** (1999) 187 - 201. ISSN 0166-6851
146. C. Labriola, J.J. Cazzulo and A.J. Parodi: *Trypanosoma cruzi* calreticulin is a lectin that binds monoglycosylated oligosaccharides but not protein moieties of glycoproteins. **Mol. Biol. Cell** **10** (1999) 1381 - 1394. ISSN 1059-1524
147. V. Stoka, B. Lenarcic, J.J. Cazzulo and V. Turk: Cathepsin S and cruzipain are inhibited by equistatin from *Actinia equina*. **Biol. Chem.** **380** (1999) 589 - 592. ISSN 0177-3593
148. M.C. Cazzulo Franke, J. Vernal, J.J. Cazzulo and C. Nowicki: The NAD-linked aromatic α -hydroxy acid dehydrogenase from *Trypanosoma cruzi*. A new member of the cytosolic malate dehydrogenase group without malate dehydrogenase activity. **Eur. J. Biochem.** **266** (1999) 903 - 910. ISSN 0014-2956
149. G. Reynoso-Hunter, U. Hellman, J.J. Cazzulo and C. Nowicki: Tetrameric and dimeric malate dehydrogenases in *Trypanosoma cruzi* epimastigotes. **Mol. Biochem. Parasitol.**, **105** (2000) 203 - 214. ISSN 0166-6851
150. D.G.S.Capelluto, U. Hellman, J.J. Cazzulo and J.J.B. Cannata: Serine hydroxymethyl transferase from *Trypanosoma cruzi*: Purification and some properties. **Eur. J. Biochem.** **267** (2000) 712 - 719. ISSN 0014-2956
151. V. Stoka, B. Turk, J. H. McKerrow, I. Björk, J. J. Cazzulo and V. Turk: The high stability of cruzipain against pH-induced inactivation is not dependent on its C-terminal domain. **FEBS Lett.** **469** (2000) 29 - 32. ISSN 0014-5793
152. J. Vernal, J. Muñoz-Jordán, M. Müller, J. J. Cazzulo and C. Nowicki: Sequencing and heterologous expression of a cytosolic-type malate dehydrogenase of *Trypanosoma brucei*. **Mol. Biochem. Parasitol.** **117** (2001) 217 - 221. ISSN 0166-6851
153. J. Vernal, A. Fiser, A. Sali, M. Müller, J. J. Cazzulo and C. Nowicki: Probing the specificity of a trypanosomal aromatic α -hydroxy acid dehydrogenase by site-directed mutagenesis. **Biochem. Biophys. Res. Commun.** **293** (2002) 633-639. ISSN 0006-291X
154. Bernacchi, A.S., Franke de Cazzulo, B. Castro, J.A., and Cazzulo, J.J.: Trypanocidal action of 2,4-dichloro-6-phenylphenoxyethyl diethylamine hydrobromide (Lilly 18947) on *Trypanosoma cruzi*. **Acta Pharmacol. Sinica** **23** (2002) 399 – 404. ISSN 1671-4083
155. Alvarez, V., Parussini, F., Åslund, L. and Cazzulo, J.J. Expression in insect cells of active mature cruzipain from *Trypanosoma cruzi*, containing its C-terminal domain. **Protein Expr. Purif.** **26**, (2002) 467 - 475. ISSN 1046-5928

156. Barboza, M., Duschak, V., Cazzulo, J.J., Lederkremer, R.M. de and Couto, A. Presence of sialic acid in N-linked oligosaccharide chains and O-linked N-acetylglucosamine in cruzipain, the major cysteine proteinase of *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.**, 126 (2003) 293 - 296. ISSN 0166-6851
157. P. Berasain, C. Carmona, B. Frangione, J.J. Cazzulo and F. Goñi: Specific cleavage sites on human IgG subclasses by cruzipain, the major cysteine proteinase from *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.**, 130 (2003) 23 - 29. ISSN 0166-6851
158. I. Conte, C. Labriola, J.J. Cazzulo, R. Docampo and A.J. Parodi: The interplay between folding facilitating mechanisms in *Trypanosoma cruzi* endoplasmic reticulum. **Mol. Biol. Cell**, 14 (2003) 3529 - 3540. ISSN 1059.1524
159. F. Parussini, M. García, J. Mucci, F. Agüero, D. Sánchez, U. Hellman, L. Åslund and J.J. Cazzulo: Characterization of a lysosomal serine carboxypeptidase from *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.**, 131 (2003) 11 - 23. ISSN 0166-6851
160. D.A. Maugeri, J.J. Cazzulo, R.J.S. Burchmore, M.P. Barrett and P.O.J. Ogbunude: Pentose phosphate metabolism in *Leishmania mexicana*. **Mol. Biochem. Parasitol.**, 130 (2003) 117 - 125. ISSN 0166-6851
161. M. Igoillo Esteve and J.J. Cazzulo: The 6-phosphogluconate dehydrogenase from *Trypanosoma cruzi*: the absence of two inter-subunit salt bridges as a reason for enzyme instability. **Mol. Biochem. Parasitol.**, 133 (2004) 197 - 207. ISSN 0166-6851
162. I. Cuevas, J.J. Cazzulo and D. Sánchez: gp63 homologues in *Trypanosoma cruzi*: Surface antigens with metalloprotease activity and a possible role in host cell infection. **Infect. Immunity** 71 (2003) 5739 – 5749. ISSN 0019-9567
163. J. Vernal, J.J. Cazzulo and C. Nowicki: Cloning and heterologous expression of a broad specificity aminotransferase of *Leishmania mexicana* promastigotes. **FEMS Microbiol. Lett.** 229 (2003) 217 – 222. ISSN 0378-1097
164. D. Maugeri and J.J. Cazzulo: The pentose phosphate pathway in *Trypanosoma cruzi*. **FEMS Microbiol. Lett.**, 234 (2004) 117 - 123. ISSN 0378-1097
165. N.J. Veitch, D. A. Maugeri, J.J. Cazzulo, Y. Lindqvist and M.P. Barrett: Transketolase from *Leishmania mexicana* has a dual subcellular localisation. **Biochem. J.** 382 (2004) 759 - 767. ISSN 0264-6021
166. F. Agüero, G. Noé, U. Hellman, Y. Repetto, A. Zaha and J.J. Cazzulo: Purification, cloning and expression of the mitochondrial malate dehydrogenase (mMDH) from protoscoleces of *Echinococcus granulosus*. **Mol. Biochem. Parasitol.** 137 (2004) 207 - 214. ISSN 0166-6851
167. M. Barboza, V.G. Duschak, Y. Fukuyama, H. Nonami, R. Erra-Balsells, J.J. Cazzulo and A. S. Couto: Structural analysis of the N-glycans of the major cysteine proteinase of *Trypanosoma cruzi*. Identification of sulfated high-mannose type oligosaccharides. **FEBS J.** 272 (2005) 3803 – 3815. ISSN 1432-1327
168. G. Kosec, V. E. Alvarez, F. Agüero, D. Sánchez, M. Dolinar, B. Turk, V. Turk and J.J. Cazzulo: Metacaspases of *Trypanosoma cruzi*: Possible candidates for

programmed cell death mediators. **Mol. Biochem. Parasitol.**, 145 (2006) 18 - 28. ISSN 0166-6851

169. A. Aranda, D. Maugeri, A. D. Uttaro, F. Opperdoes, J. J. Cazzulo and C. Nowicki: The malate dehydrogenase isoforms from *Trypanosoma brucei*: Subcellular localization and differential expression in bloodstream and procyclic forms. **Int. J. Parasitol.**, 36 (2006) 295 – 301. ISSN 0020-7519

170. A. Leroux, X. Fleming-Canepa, A. Aranda, D. Maugeri, J.J. Cazzulo, M.A. Sanchez and C., Nowicki: Functional characterization and subcellular localization of the three malate dehydrogenase isozymes in *Leishmania* spp. **Mol. Biochem. Parasitol.** 149 (2006) 74-85. ISSN 0166-6851

171. M. Igoillo-Esteve and J.J. Cazzulo: The glucose-6-phosphate dehydrogenase from *Trypanosoma cruzi*: its role in the defense of the parasite against oxidative stress. **Mol. Biochem. Parasitol.** 149 (2006) 170-181. ISSN 0166-6851

172. G. Kosec, V. Alvarez and J.J. Cazzulo: Cysteine proteinases of *Trypanosoma cruzi*: from digestive enzymes to programmed cell death mediators. **Biocell.** 30 (2006) 479-90. ISSN 0327-9545

173. G. Niemirovicz, F. Parussini, F. Aguero and J.J. Cazzulo. Two metallocarboxypeptidases from the protozoan *Trypanosoma cruzi* belong to the M32 family, found so far only in prokaryotes. **Biochem. J.** 401 (2007) 399-410. ISSN 0264-6021

174. A.L. Stern, E. Burgos, L. Salmon and J. J. Cazzulo. Ribose 5-phosphate isomerase type B from *Trypanosoma cruzi*: kinetic properties and site-directed mutagenesis reveal information about the reaction mechanism. **Biochem. J.** 401(2007) 279-285. ISSN 0264-6021

175. V.E.Alvarez, G. Kosec, C. Sant Anna, V. Turk, J.J. Cazzulo and Turk B. Blocking autophagy to prevent parasite differentiation: a possible new strategy for fighting parasitic infections? **Autophagy.** (2008) 4, 361 – 363. ISSN 1554-8627

176. V.E.Alvarez, G. Kosec, C. Sant Anna, V. Turk, J.J. Cazzulo and Turk B. Autophagy Is Involved in Nutritional Stress Response and Differentiation in *Trypanosoma cruzi*. **J Biol Chem.** (2008) 283:3454-3464. ISSN 0021-9258

177. W. Porcal, P. Hernandez, M. Boiani, G. Aguirre, L. Boiani, A. Chidichimo, J.J. Cazzulo, N. E. Campillo, J.A. Paez, A. Castro, R. C. Davis, M. A. Basombrío, L. Krauth-Siegel, M. Gonzalez and H. Cerecetto. In vivo anti-Chagas vinylthio-, vinylsulfinyl-, and vinylsulfonylbenzofuroxan derivatives. **J Med Chem.** 2007;50, 6004-15. ISSN 0022-2623

178. W. Porcal, P. Hernández , L. Boiani, M. Boiani, A. Ferreira, A. Chidichimo, J.J. Cazzulo, C. Olea-Azar, M. González and H. Cerecetto. New trypanocidal hybrid compounds from the association of hydrazone moieties and benzofuroxan heterocycle. **Bioorg. Med. Chem.** 2008 ; 16, 6995 – 7004. ISSN 0968-0896

179. C. Sant'anna, F. Parussini, D. Lourenço, W. de Souza, J.J. Cazzulo, N.L. Cunha-E-Silva. All *Trypanosoma cruzi* developmental forms present lysosome-related organelles. **Histochem. Cell Biol.** 2008, 130, 1187 – 1198. ISSN 0948-6143

180. L. Boiani, G. Aguirre, M. González, H. Cerecetto, A. Chidichimo, J.J. Cazzulo, M. Bertinaria, S. Guglielmo. Furoxan-, alkylnitrate-derivatives and related compounds as anti-trypanosomatid agents: mechanism of action studies. **Bioorg. Med. Chem.** 2008; 16:7900-7907. ISSN 0968-0896
181. G. Niemirowicz, D. Fernández, M. Solà, J.J. Cazzulo, F.X. Avilés, F.X. Gomis-Rüth. The molecular analysis of *Trypanosoma cruzi* metallocarboxypeptidase 1 provides insight into fold and substrate specificity. **Mol. Microbiol.** 2008;70:853-866. ISSN 0950-382X
182. D. Marciano, C. Llorente, D.A. Maugeri, C. de la Fuente, F. Opperdoes, J. J. Cazzulo, C. Nowicki. Biochemical characterization of stage-specific isoforms of aspartate aminotransferases from *Trypanosoma cruzi* and *Trypanosoma brucei*. **Mol. Biochem. Parasitol.** 2008;161:12-20. ISSN 0166-6851.
183. D. Marciano, D.A. Maugeri, J.J. Cazzulo, C. Nowicki. Functional characterization of stage-specific aminotransferases from trypanosomatids. **Mol. Biochem. Parasitol.** 2009; 166, 172-82. ISSN 0166-6851.
184. M. Boiani, L. Boiani, A. Merlini, P. Hernández, A. Chidichimo, J. J. Cazzulo, H. Cerecetto, M. González. Second generation of 2H-benzimidazole 1,3-dioxide derivatives as anti-trypanosomatid agents: Synthesis, biological evaluation, and mode of action studies. **Eur. J. Med. Chem.** 2009; 44, 4426 – 4433. ISSN: 0223-5234
185. D. González, J. L. Pérez, M. L. Serrano, M. Igoillo-Esteve, J. J. Cazzulo, M. P. Barrett, J. Bubis, A. Mendoza-León. The 6-phosphogluconate dehydrogenase of *Leishmania (Leishmania) mexicana*: Gene characterisation and protein structure prediction. **J. Mol. Microbiol. Biotechnol.**, 2010;19:213-223. ISSN: 1464-1801.
186. A. Leroux, D. Maugeri, F. Opperdoes, J.J. Cazzulo, C. Nowicki. Comparative studies on the biochemical properties of the malic enzymes from *Trypanosoma cruzi* and *Trypanosoma brucei*. **FEMS Microbiol. Lett.**, 2011; 314, 25 – 33. ISSN 0378-1097
187. A.L. Stern, A. Naworyta, J.J. Cazzulo, S.L. Mowbray. Structures of type B ribose 5-phosphate isomerase from *Trypanosoma cruzi* shed light on the determinants of sugar specificity in the structural family. **FEBS J.** , 2011; 278, 793 – 808. ISSN 1432-1327
188. C. Pizzo, C. Saiz, A. Talevi, L. Gavernet, P. Palestro, C. Bellera, L.B. Blanch, D. Benitez, J.J. Cazzulo, A. Chidichimo, P. Wipf, S.G. Mahler. Synthesis of 2-hydrazoyl-4-thiazolidinones based on multicomponent reactions and biological evaluation against *Trypanosoma cruzi*. **Chem. Biol. Drug. Res.** 2011, 77, 166 –172. ISSN: 1747-0277.
189. A. Leroux, D. Maugeri, J.J. Cazzulo, C. Nowicki. Functional characterization of NADP-dependent isocitrate dehydrogenase isozymes from *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** 2011, 177, 61 – 64. ISSN 0166-6851.
190. J.C. Bayona, E.S. Nakayasu, M. Laverriere, C. Aguilar, T.J. Sobreira, H. Choi, A.I. Nesvizhskii, I.C. Almeida, J.J. Cazzulo, V.E. Alvarez: SUMOylation pathway in *Trypanosoma cruzi*: Functional characterization and proteomic analysis of target proteins. **Mol Cell Proteomics**. 10.12 (2011) 10.1074/mcp.M110.007369-1.

191. M. Laverriere, J.J. Cazzulo, V.E. Alvarez. Antagonic activites of *Trypanosoma cruzi* metacaspases affect the balance between cell proliferation, death and differentiation. **Cell Death Differentiation**, (2012), 19, 1358 – 1369.
192. Z. H. Li, V.E. Alvarez, J.G. De Gaudenzi, C. Sant'anna, A.C. Frasch, J.J. Cazzulo, R. Docampo: Hyperosmotic stress induces aquaporin-dependent cell shrinkage, polyphosphate synthesis, amino acid accumulation and global gene expression changes in *Trypanosoma cruzi*. **J Biol Chem.** 2011, 286, 43959 – 43971. PMID 22039054
193. A. P. Frasch, A.K. Carmona, L. Juliano, J.J. Cazzulo , G. T. Niemirowicz: Characterization of the M32 metallocarboxypeptidases of *Trypanosoma brucei*: Differences and similarities with its orthologue in *Trypanosoma cruzi*. **Mol. Biochem. Parasitol.** (2012), 184:63-70.
194. E. Salas-Sarduy, A. Cabrera-Muñoz, A. Cauerhoff, Y. González-González, S. A. Trejo, A. Chidichimo, M. A. Chávez-Planes. J. J. Cazzulo: Antiparasitic effect of a fraction enriched in tight-binding protease inhibitors isolated from the Caribbean coral *Plexaura homomalla*. **Exp. Parasitol.**, 2013, 135, 611 - 622.
195. P.A. Iribarren, M.A. Berazategui, J.C. Bayona, I.C. Almeida, J.J. Cazzulo and V.E. Alvarez: Dfferent proteomic strategies to identify genuine Small Ubiquitin-like MOdifier targets and their modification sites in *Trypanosoma brucei* procyclic forms. **Cell. Microbiol.**, 2015. doi:10.1111/cml.12467.
196. P.A. Iribarren, M.A. Berazategui, J.J. Cazzulo and V.E. Alvarez: Biosynthesis of SUMOylated proteins in bacteria using the *Trypanosoma brucei* enzymatic system. **PLOS ONE**. 2015,

Reviews

1. J.J.Cazzulo: Las bacterias halófilas extremas. **Ciencia e Investigación** 28 (1972) 207 - 213. ISSN 0009-6733
2. E. Massarini y J.J.Cazzulo: Regulación de la citrato sintasa en bacterias. **Ciencia e Investigación** 30 (1974) 72 - 74. ISSN 0009-6733
3. J.J.Cazzulo: Las bacterias halófilas extremas. I. Generalidades, composición química y estructura, **Rev. Asoc. Arg. Microbiol.** 7 (1975) 28 - 37. ISSN 0325-1713
4. J.J.Cazzulo: Las bacterias halófilas extremas. II. Enzimología y metabolismo. **Rev. Asoc. Arg. Microbiol.** 7 (1975) 68 - 80. ISSN 0325-1713
5. J.J.Cazzulo: Fisiología de bacterias criófilas y termófilas. **Mesas Redondas, III Jornadas Argentinas de Microbiología** (San Miguel de Tucumán, 1973). Publicado por la Asociación Argentina de Microbiología, pp. 299 - 306.
6. J.J. Cazzulo: La degradación aeróbica de la glucosa por *Trypanosoma cruzi*. **Medicina (Buenos Aires)** 38 (1978) 53 - 59. ISSN 0025-7680
7. J.J.Cazzulo: Regulatory properties of enzymes from marine and extremely halophilic bacteria: malic enzyme and citrate synthase. In: **Energetics and structure of**

Halophilic Microorganisms (S.R.Caplan and M. Ginsburg, Eds.) pp. 371 - 378. Elsevier/ North Holland, Amsterdam, 1978.

8. J.J. Cazzulo: Las bacterias halófilas moderadas. **Rev. Arg. Microbiol.** **11** (1979) 118 - 128. ISSN 0325-7541
9. J.J.Cazzulo: Fijación fotosintética de CO₂ y productividad vegetal. **Sимпозиум: Bases para una mayor producción de alimentos.** Sociedad Científica Argentina, Buenos Aires, 1980. pp. 21 - 26.
10. J.J.Cazzulo: Aminoacid metabolism in *Trypanosoma cruzi*. In: **Application of Biochemical Micromethods for the Investigation of Tropical Disease Pathogens** (F. Michal, Ed.) UNDP/ World Bank / WHO Special Programme for Research and Training in Tropical Diseases, Geneva, Switzerland, 1982, pp. 179 - 182.
11. J.J.B. Cannata and J.J. Cazzulo: The aerobic fermentation of glucose by *Trypanosoma cruzi*. **Comp. Biochem. Physiol.** **79 B** (1984) 297 - 308. ISSN 0305-0491
12. J.J.Cazzulo: Protein and amino acid catabolism in *Trypanosoma cruzi*. **Comp. Biochem. Physiol.** **79 B** (1984) 309 - 320. ISSN 0305-0491
13. J.J. Cazzulo y E.L. Segura: *Trypanosoma cruzi*. En **Factores biológicos y ecológicos en la Enfermedad de Chagas** (Editores R.U.Carcavallo, J.E.Rabinovich y R.J. Tonn), Tomo II, pp. 251 - 262. Ministerio de Salud y Acción Social, Buenos Aires, 1985.
14. E.L. Segura and J.J. Cazzulo: Antigenic characterization of *Trypanosoma cruzi*. **Rev. Soc. Brasil. Med. Trop.** **18** (1985) 47 - 53. ISSN 0037-8682
15. J.J. Cazzulo: Metabolismo del *Trypanosoma cruzi* y quimoterapia de la Enfermedad de Chagas. **Ciencia e Investigación**, **44** (1990) 43 - 48. ISSN 0009-6733
16. A.C.C. Frasch, D.O. Sánchez and J.J. Cazzulo: Prospects of defined proteins for vaccine development. **Mem. Inst. Oswaldo Cruz** **86** (1990) 523 - 529. ISSN 0074-0276
17. A.C.C. Frasch, J.J. Cazzulo, L. Åslund and U. Pettersson: Comparison of genes encoding *Trypanosoma cruzi* antigens. **Parasitol. Today** **7** (1991) 148 -151. ISSN 0169-4758
18. J.J.Cazzulo: Proteinases of *Trypanosoma cruzi*. In: Coombs, G.H. and North, M.J. (eds.) **Biochemistry of Parasitic Protozoa**, Taylor & Francis Ltd. (1991) pp. 191 - 199.
19. J.J. Cazzulo: Energy metabolism in *Trypanosoma cruzi*. In: Harris, R.J., Avila, J.L. and Wunderlich, F (eds), **Intracellular Parasites** (Subcellular Biochemistry Series), Plenum Publishing Corporation (1992) pp. 235 - 257.
20. J.J. Cazzulo: The aerobic fermentation of glucose by Trypanosomatids. **FASEB J.**, **6** (1992) 3153 - 3161. ISSN 0892-6638
21. O. Campetella, D. Sánchez, J.J. Cazzulo and A.C.C. Frasch: A superfamily of *Trypanosoma cruzi* antigens. **Parasitol. Today**, **8** (1992) 378 - 381. ISSN 0169-4758

22. J.J. Cazzulo and A.C.C. Frasch: SAPA/trans-sialidase and cruzipain: two antigens from *Trypanosoma cruzi* contain immunodominant but enzymatically inactive domains. **FASEB J.** **6** (1992) 3259 - 3264. ISSN 0892-6638
23. J.J. Cazzulo: Intermediate metabolism in *Trypanosoma cruzi* , **J. Bioenerg. Biomemb.** **26** (1994) 157 - 165 (issue on "The Bioenergetics of Trypanosomatids" (F.R. Opperdoes, ed.). 0145-479X
24. J.J. Cazzulo: Structure, antigenicity and possible functions of the major cysteine proteinase (cruzipain) from *Trypanosoma cruzi* . In: **Biology of Parasitism** (R. Ehrlich and A. Nieto, eds.) (1994) pp. 1 - 8. Ediciones Trilce, Montevideo, Uruguay.
25. The *Trypanosoma cruzi* genome Consortium (B. Zingales, E. Rondinelli, W. Degrave, J. F. da Silveira, M. Levin, D. Le Paslier, F. Modabber, B. Dobrokhotov, J. Swindle, J. M. Kelly, L. Åslund, J. D. Hoheisel, A. M. Ruiz, J. J. Cazzulo, U. Pettersson and A. C. Frasch): The *Trypanosoma cruzi* genome initiative. **Parasitol. Today**, **13** (1997) 16 - 22. ISSN 0169-4758
26. J.J. Cazzulo, V. Stoka and V. Turk: Cruzipain, the major cysteine proteinase from the Protozoan parasite *Trypanosoma cruzi* . **Biol. Chem.** **378** (1997) 1 - 10. ISSN 0177-3593
27. J. J. Cazzulo: Cruzipain. In **Handbook of Proteolytic Enzymes** (A. J. Barrett, N. Rawlings and F. Woessner, Eds.). 1st. Edition: Chapter 203, pp. 591 - 593. Academic Press Inc. (1998). 2nd. Edition. Chapter . Academic Press Inc. (2004).
28. J.J. Cazzulo: Proteinases in Parasites. In **Proteases: New Perspectives** (V. Turk, Ed.). Birkhäuser Publishing Ltd., Basel, (1999) pp. 95 - 107.
29. J.J. Cazzulo: Chagas Disease. In **Proteases of Infectious Agents** (B. Dunn, Ed.) Academic Press Inc., San Diego, U.S.A. (1999) pp. 189 - 203.
30. J.J. Cazzulo: La cruzipaína, cisteína proteinasa principal del *Trypanosoma cruzi*. Secuencia y organización genómica de los genes que la codifican. **Medicina (Buenos Aires)** **59** (1999) 7 - 10. ISSN 0025-7680
31. J.J. Cazzulo, V. Stoka and V. Turk: The major cysteine proteinase of *Trypanosoma cruzi*: a valid target for chemotherapy of Chagas disease. **Current Pharmaceutical Design** **7** (2001) 1143 - 1156. ISSN 1381-6128
32. J.J. Cazzulo: Proteinases of *Trypanosoma cruzi*: Potential targets for the chemotherapy of Chagas disease. **Current Topics in Medicinal Chemistry** **2** (2002) 1261 - 1271. ISSN 1568-0266
33. J.J. Cazzulo: Amino acid and protein metabolism. In **Molecular Medical Parasitology** (J.J. Marr, T.W. Nilsen and R.W. Komuniecki, Eds.). pp. 171 – 195. Academic Press Inc. , London (2003). ISBN 0-12-473346-8.
34. M.P. Barrett, R. Burchmore, A. Stich, J. Lázari, A.C.C. Frasch, J.J. Cazzulo and S. Krishna: The trypanosomiases. **Lancet** **362** (2003) 1469 - 1480. ISSN 0140-6736.

35. C. Nowicki and J.J. Cazzulo: Aromatic amino acid catabolism in trypanosomatids. **Comp. Biochem. Physiol. A Mol. Integr. Physiol.** (2008) 151:381-390.ISSN 1095-6433.
36. M. Igoillo-Esteve, D. Maugeri, A.L. Stern, P. Beluardi and J.J.Cazzulo: The pentose phosphate pathway in *Trypanosoma cruzi*: a potential target for the chemotherapy of Chagas disease. **Anais Acad. Brasil. Ciencias** 79 (2007) 649 - 663. ISSN 0001-3765.
37. D. A. Maugeri, J.J. Cannata, JJ, Cazzulo. Glucose metabolism in *Trypanosoma cruzi*. **Essays in Biochem.** Vol. 51, Molecular Parasitology (R. Docampo, Ed.). 2011;p.p. 5-30, Portland Press, U. K.
38. V. E. Alvarez, G.T. Niemirowicz, J.J. Cazzulo. The peptidases of *Trypanosoma cruzi*: digestive enzymes, virulence factors, and mediators of autophagy and programmed cell death. **Biochim Biophys Acta.** 2012;1824:195-206.
39. G.T. Niemirowicz, A. P. Frasch and J.J. Cazzulo. Carboxypeptidase Taq-like peptidases from Trypanosomatids. **Handbook of Proteolytic Enzymes**, 3rd. Ed. (J. Rawlings, Ed.), Chapter 281, pp. 1257 – 1261, 2012, Elsevier, U.K..
40. J.J. Cazzulo. Cruzipain. **Handbook of Proteolytic Enzymes**, 3rd. Ed. (J. Rawlings, Ed.). Chapter 437, pp. 1909 – 1914, 2012, Elsevier, U.K.
41. V. E. Alvarez, G.T. Niemirowicz, J.J. Cazzulo. Metacaspases, autophagins and metallocarboxypeptidases: Potential new targets for chemotherapy of the Trypanosomiases. **Curr. Med. Chem.**, 2013, 20, 3069 - 3077.
42. M.A. Comini, C. Ortiz and J.J. Cazzulo. Drug targets in Trypanosomal and Leishmanial pentose phosphate pathway. **Trypanosomatid Diseases. Molecular Routes to Drug Discovery.** (T. Jager, O. Koch and L. Flohé, Eds.) pp. 297 – 313, 2013, Wiley-Blackwell, Weinheim, Germany.