

8. Literaturverzeichnis

Ammann RW. Idiopathic “juvenile” chronic pancreatitis. *Dtsch Med Wochenschr* 1976;101:1789-1794.

Ammann RW, Bühler H, Münch R, et al. Differences of the natural history of idiopathic (nonalcoholic) and alcoholic chronic pancreatitis. A comparative long-term study of 287 patients. *Pancreas* 1987;2:368-377.

Ammann RW. Chronic pancreatitis in the elderly. *Gastroenterol Clin North Am* 1990;19:905-914.

Audrézet MP, Chen JM, Le Maréchal C, et al. Determination of the relative contribution of three genes-the cystic fibrosis transmembrane conductance regulator gene, the cationic trypsinogen gene, and the pancreatic secretory trypsin inhibitor gene-to the etiology of idiopathic chronic pancreatitis. *Eur J Hum Genet* 2002;10:100-106.

Bernardino AL, Guarita DR, Mott CB, et al. *CFTR*, *PRSSI* and *SPINK1* mutations in the development of pancreatitis in Brazilian patients. *JOP* 2003;4:169-177.

Bhatia E, Choudhuri G, Sikora SS, et al. Tropical calcific pancreatitis: strong association with *SPINK1* trypsin inhibitor mutations. *Gastroenterology* 2002;123:1020-1025.

Bombieri C, Benetazzo MG, Saccomani A, et al. Complete mutational screening of the *CFTR* gene in 120 patients with pulmonary disease. *Hum Genet* 1998;103:718-722.

Braxel C, Versieck J, Lemey G, et al. Alpha₁-antitrypsin in pancreatitis. *Digestion* 1982;23:93-96.

Casanova ML, Bravo A, Ramirez A, et al. Exocrine pancreatic disorders in transgenic mice expressing human keratin 8. *J Clin Invest* 1999;103:1587-1595.

Castellani C, Bonizzato A, Rolfini R, et al. Increased prevalence of mutations of the cystic fibrosis gene in idiopathic chronic and recurrent pancreatitis (letter). *Am J Gastroenterol* 1999;94:1993-1995.

Castellani C, Gomez Lira M, Frulloni L, et al. Analysis of the entire coding region of the cystic fibrosis transmembrane regulator gene in idiopathic pancreatitis. *Hum Mutat* 2001;18:166.

Cavestro GM, Frulloni L, Nouvenne A, et al. Association of keratin 8 gene mutation with chronic pancreatitis. *Dig Liver Dis* 2003;35:416-420.

Chandak GR, Idris MM, Reddy DN, et al. Mutations in the pancreatic secretory trypsin inhibitor gene (PST1/SPINK1) rather than the cationic trypsinogen gene (PRSS1) are significantly associated with tropical calcific pancreatitis. *J Med Genet* 2002;39:347-351.

Chiari H. Über Selbstverdauung des menschlichen Pankreas. *Zeitschrift für Heilkunde* 1896;17:69-96.

Chillon M, Casals T, Mercier B, et al. Mutations in the cystic fibrosis gene in patients with congenital absence of the vas deferens. *N Engl J Med* 1995;332:1475-1480.

Chu CS, Trapnell BC, Murtagh JJ Jr, et al. Variable deletion of exon 9 coding sequences in cystic fibrosis transmembrane conductance regulator gene mRNA transcripts in normal bronchial epithelium. *EMBO J* 1991;10:1355-1363.

Chu CS, Trapnell BC, Curristin S, et al. Genetic basis of variable exon 9 skipping in cystic fibrosis transmembrane conductance regulator mRNA. *Nat Genet* 1993;3:151-156.

Claustres M, Guittard C, Bozon D, et al. Spectrum of *CFTR* mutations in cystic fibrosis and in congenital absence of the vas deferens in France. *Hum Mutat* 2000;16:143-56.

Cohn JA, Friedman KJ, Noone PG, et al. Relation between mutations of the cystic fibrosis gene and idiopathic pancreatitis. *New Engl J Med* 1998;339:653-658.

Cohn JA, Neoptolemos JP, Feng J, et al. Increased risk of idiopathic chronic pancreatitis in cystic fibrosis carriers. *Hum Mutat* 2005;26:303-307.

Colomb E, Guy O, Deprez P, et al. The two human trypsinogens: Catalytic properties of the corresponding trypsin. *Biochem Biophys Acta* 1978;525:186-193.

Colomb E, Figarella C. Comparative studies on the mechanism of activation of the two human trypsinogens. *Biochem Biophys Acta* 1979;571:343-351.

Comfort MW, Steinberg AG. Pedigree of a family with hereditary chronic relapsing pancreatitis. *Gastroenterology* 1952;21:54-63.

Cuppens H, Marynen P, De Boeck C, et al. Detection of 98.5% of the mutations in 200 Belgian cystic fibrosis alleles by reverse dot-blot and sequencing of the complete coding region and exon/intron junctions of the *CFTR* gene. *Genomics* 1993;18:693-697.

Cuppens H, Lin W, Jaspers M, et al. Polyvariant mutant cystic fibrosis transmembrane conductance regulator genes. The polymorphic (Tg)m locus explains the partial penetrance of the T5 polymorphism as a disease mutation. *J Clin Invest* 1998;15:487-496.

DiMagno EP, Laver P, Clain JE. Chronic pancreatitis. In *The Pancreas: Biology, Pathobiology, and Disease* (eds Go VLW et al.) 665-706 (Raven, New York, 1993).

Dörk T, Dworniczak B, Aulehla-Scholz C, et al. Distinct spectrum of *CFTR* gene mutations in congenital absence of vas deferens. *Hum Genet* 1997;100:365-377.

Drenth JP, te Morsche R, Jansen JB. Mutations in serine protease inhibitor Kazal type 1 are strongly associated with chronic pancreatitis. *Gut* 2002;50:687-692.

Dumur V, Gervais R, Rigot JM, et al. Abnormal distribution of CF deltaF508 allele in azoospermic men with congenital aplasia of epididymis and vas deferens. *Lancet* 1990;336:512.

Durbec JP, Sarles H. Multicenter survey on the etiology of pancreatic diseases. Relationship between the relative risk of developing chronic pancreatitis and alcohol, protein, and lipid consumption. *Digestion* 1978;18:337-350.

Durno C, Corey M, Zielenski J, et al. Genotype and phenotype correlations in patients with cystic fibrosis and pancreatitis. *Gastroenterology* 2002;123:1857-1864.

Férec C, Raguénès O, Salomon R, et al. Mutations in the cationic trypsinogen gene and evidence for genetic heterogeneity in hereditary pancreatitis. *J Med Genet* 1999;36:228-232.

Freedman SD, Blanco P, Shea JC, et al. Mechanisms to explain pancreatic dysfunction in cystic fibrosis. *Gastroenterol Clin North Am* 2000;84:657-664.

Gomez Lira M, Benetazzo MG, Marzari MG, et al. High frequency of cystic fibrosis transmembrane regulator mutation L997F in patients with recurrent idiopathic pancreatitis and in newborns with hypertrypsinemia. *Am J Hum Genet* 2000;66:2013-2014.

Gomez Lira M, Bonamini D, Castellani C, et al. Mutations in the *SPINK1* gene in idiopathic pancreatitis italian patients. *Eur J Hum Genet* 2003;11:543-546.

Gordon D, Heath SC, Liu X, et al. A transmission/disequilibrium test that allows for genotyping errors in the analysis of single-nucleotide polymorphism data. *Am J Hum Genet* 2001; 69:371-380.

Gordon D, Haynes C, Johnnidis C, et al. A transmission disequilibrium test for general pedigrees that is robust to the presence of random genotyping errors and any number of untyped parents. *Eur J Hum Genet* 2004;12:752-761.

Gorry MC, Ghabbaizedeh D, Furey W, et al. Mutations in the cationic trypsinogen gene are associated with recurrent acute and chronic pancreatitis. *Gastroenterology* 1997;113:1063-1068.

Groman JD, Meyer ME, Wilmott RW, et al. Variant cystic fibrosis phenotypes in the absence of *CFTR* mutations. *N Engl J Med* 2002;347:401-407.

Guy O, Lombardo D, Bartelt DC, et al. Two human trypsinogens: purification, molecular properties and N-terminal sequences. *Biochemistry* 1978;17:1669-1675.

Haber PS, Wilson JS, McGarity BH, et al. α_1 antitrypsin phenotypes and alcoholic pancreatitis. *Gut* 1991;32:945-948.

Hassan Z, Mohan V, Ali L, et al. SPINK1 is a susceptibility gene for fibrocalculous pancreatic pancreatic diabetes in subjects from the Indian subcontinent. *Am J Hum Genet* 2002;71:964-968.

Johnson MP, Haupt LM, Griffiths LR. Locked nucleic acid (LNA) single nucleotide polymorphism (SNP) genotype analysis and validation using real-time PCR. *Nucleic Acids Res* 2004;32:e55.

Kazal LA, Spicer DS, Brahinsky RA. Isolation of a crystalline trypsin inhibitor-anticoagulant protein from the pancreas. *J Am Chem Soc* 1948;70:304-340.

Kerem BS, Rommens JM, Buchanan JA, et al. Identification of the cystic fibrosis gene: genetic analysis. *Science* 1989;245:1073-1080.

Kiesewetter S, Macek M Jr, Davis C, et al. A mutation in CFTR produces different phenotypes depending on chromosomal background. *Nat Genet* 1993;5:274-278.

Király O, Guan L, Szepessy E, et al. Expression of human cationic trypsinogen with an authentic N terminus using intein-mediated splicing in aminopeptidase P deficient *Escherichia coli*. *Protein Expr Purif* 2006;48:104-111.

Király O, Boulling A, Witt H, et al. Signal peptide variants that impair secretion of pancreatic secretory trypsin inhibitor (SPINK1) cause autosomal dominant hereditary pancreatitis. *Hum Mutat.* 2007;28:469-476.

Koch C, Cuppens H, Rainisio M, et al. European Epidemiologic Registry of Cystic Fibrosis (ERCF): comparison of major disease manifestations between patients with different classes of mutations. *Pediatr Pulmonol* 2001;31:1-12.

Koshkin AA, Singh SK, Nielsen P et al. LNA (Locked Nucleic Acids): synthesis of the Adenine, Cytosine, Guanine, 5-Methylcytosine, Thymine and Uracil bicyclonucleoside monomers, oligomerisation, and unprecedented nucleic acid recognition. *Tetrahedron* 1998;54:3607-3630.

Ku, Nam-On et al. The cytoskeleton of digestive epithelia in health and disease. *Am J Physiol Gastrointest Liver Physiol* 1999;277:G1108-G1137.

Lankisch PG, Koop H, Winckler K, et al. α_1 -antitrypsin in pancreatic diseases. *Digestion* 1978;18:138-140.

Larsson C. Natural history and life expectancy in severe alpha-1-antitrypsin deficiency, *Pi Z. Acta Med Scand* 1978;204:345-351.

Laskowski M, Wu FC. Temporary inhibition of trypsin. *J Biol Chem* 1953;204:797-805.

Layer P, Yamamoto H, Kalthoff L, et al. The different courses of early- and late-onset idiopathic and alcoholic chronic pancreatitis. *Gastroenterology* 1994;107:1481-1487.

Le Bodic L, Bignon JD, Raguénès O, et al. The hereditary pancreatitis gene maps to long arm of chromosome 7. *Hum Mol Genet* 1996;5:549-554.

Lester LA, Kraut J, Lloyd-Still J, et al. Delta F508 genotype does not predict disease severity in an ethnically diverse cystic fibrosis population. *Pediatrics* 1994;93:114-118.

Marchbank T, Freeman TC, Playford RJ. Human pancreatic secretory trypsin inhibitor. *Digestion* 1998;59:167-174.

Mihas AA, Hirschowitz BI. Alpha₁-antitrypsin and chronic pancreatitis. *Lancet* 1976;ii:1032-1033.

Mote VL, Anderson RL. An investigation of the effect of misclassification on the properties of Chi-2-tests in the analysis of categorical data. *Biometrika* 1965;52:95-109.

Niel F, Legendre M, Bienvenu T, et al. A new large *CFTR* rearrangement illustrates the importance of searching for complex alleles. *Hum Mutat* 2006;27:716-717.

Nemoda Z, Sahin-Tóth M. Chymotrypsin C (caldecrin) stimulates autoactivation of human cationic trypsinogen. *J Biol Chem* 2006;281:11879-11886.

Noone PG, Zhou Z, Silverman LM, et al. Cystic fibrosis gene mutations and pancreatitis risk: relation to epithelial ion transport and trypsin inhibitor gene mutations. *Gastroenterology* 2001;121:1310-1319.

Novis BH, Young GO, Bank S, Marks IN. Chronic pancreatitis and alpha-1-antitrypsin. *Lancet* 1975;ii:748-749.

Obika S, Nanbu D, Hari Y, et al. Stability and structural features of the duplexes containing nucleoside analogues with a fixed N-type conformation, 2'-O,4'-C-methyleneribonucleosides. *Tetrahedron Lett* 1998;39:5401-5404.

Orita M, Iwahana H, Kanazawa H, et al. Detection of polymorphisms of human DNA by gel electrophoresis as single-strand conformation polymorphism. *Proc Natl Acad Sci* 1989;86:2766-2770.

Pagani F, Buratti E, Stuani C, et al. Splicing factors induce cystic fibrosis transmembrane regulator exon 9 skipping through nonevolutionary conserved intronic elements. *J Biol Chem* 2000;275:21041-21047.

Pandya A, Blanton SH, Landa B, et al. Linkage studies in a large kindred with hereditary pancreatitis confirms mapping of the gene to a 16-cM region on 7q. *Genomics* 1996;38:227-230.

Perlmutter DH. Alpha-1-antitrypsin deficiency. *Semin Liver Dis* 1998;18:217-225.

Perrault J. Hereditary pancreatitis. *Gastroenterol Clin North Am* 1994;23:743-752.

Petersen M, Bondensgaard K, Wengel J et al. Locked nucleic acid (LNA) recognition of RNA: NMR solution structures of LNA:RNA hybrids. *J Am Chem Soc* 2002;124:5974-5982.

Pfützer RH, Barmada NM, Brunskill APJ, et al. SPINK1/PSTI polymorphisms act as disease modifiers in familial and idiopathic chronic pancreatitis. *Gastroenterology* 2000;119:615-623.

Ren CL. Mutations of the Cystic fibrosis gene and pancreatitis. *N Engl J Med* 1999;340:238-239.

Riesner D, Steger G, Wiese U, et al. Temperature gradient gel electrophoresis of nucleic acids: analysis of conformational transitions, sequence variations and protein nucleic acid interactions. *Electrophoresis* 1989;10:377-389.

Riordan JR, Rommens JM, Kerem B, et al. Identification of the cystic fibrosis gene: cloning and characterization of complementary DNA. *Science* 1989;245:1066-1073.

Riordan JR. The cystic fibrosis transmembrane conductance regulator. *Annu Rev Physiol* 1993;55:609-630.

Rohlfes EM, Zhou Z, Sugarman EA, et al. The I148T CFTR allele occurs on multiple haplotypes: a complex allele is associated with cystic fibrosis. *Genet Med* 2002;4:319-323.

Rosendahl J, Bödeker H, Mössner J, et al. Hereditary chronic pancreatitis. *Orphanet J Rare Dis* 2007;2:1.

Rosenstein BJ, Cutting GR. The diagnosis of cystic fibrosis: a consensus statement. Cystic Fibrosis Foundation Consensus Panel. *J Pediatr* 1998;132:589-595.

Sanger F, Nicklen S, Coulson AR. DNA sequencing with chain terminating inhibitors. *Proc Natl Acad Sci* 1977;74:5463-5467.

Sahin-Tóth M, Gráf L, Tóth M. Trypsinogen stabilization by mutation arg117-to-his: a unifying pathomechanism for hereditary pancreatitis? *Biochem Biophys Res Commun* 1999;264:505-508.

Sahin-Tóth M, Tóth M. Gain-of-function mutations associated with hereditary pancreatitis enhance autoactivation of human cationic trypsinogen. *Biochem Biophys Res Commun* 2000;278:286-289.

Scheele GA, Bartelt D, Bieger W. Characterization of human exocrine pancreatic proteins by two-dimensional isoelectric focusing/SDS gel electrophoresis. *Gastroenterology* 1981;80:461-473.

Schneider A, Suman A, Rossi L, et al. SPINK1/PST1 mutations are associated with tropical pancreatitis and type II diabetes mellitus in Bangladesh. *Gastroenterology* 2002;123:1026-1030.

Secknus R, Mössner J. Incidenz- und Prävalenzveränderungen der akuten und chronischen Pankreatitis in Deutschland. *Chirurg* 2000;71:249-252.

Sharer N, Schwartz M, Malone G, et al. Mutations of the cystic fibrosis gene in patients with chronic pancreatitis. *New Engl J Med* 1998;339:645-652.

Sheppard DN, Welsh MJ. Structure and function of the CFTR chloride channel. *Physiol Rev* 1999;79(Suppl):S23-45.

Shibata T, Ogawa M, Matsuda K, et al. Purification and characterisation of pancreatic secretory trypsin inhibitor in human gastric mucosa. *Clin Chim Acta* 1986;159:27-36.

Shibata T, Ogawa M, Takata N. Distribution of pancreatic secretory trypsin inhibitor in various human tissues and its inactivation in the gastric mucosa. *Res Commun Pathol Pharmacol* 1987;55:243-248.

Shwachman H, Lebenthal E, Khaw W. Recurrent acute pancreatitis in patients with cystic fibrosis with normal pancreatic enzymes. *Pediatrics* 1975;55:86-94.

Singer MV, Gyr K, Sarles H. Report of the Second International Symposium on the Classification of Pancreatitis in Marseille, France, March 28-30, 1984. *Gastroenterology* 1985;89:683-685.

Singh SK, Nielsen P, Koshkin AA et al. LNA (Locked Nucleic Acids): synthesis and high-affinity nucleic acid recognition. *Chem Commun* 1998;4:455-456.

Sobczynska-Tomaszewska A, Bak D, Oralewska B, et al. Analysis of CFTR, SPINK1, PRSS1 and AAT mutations in children with acute or chronic pancreatitis. *J Pediatr Gastroenterol Nutr.* 2006;43:299-306.

Steer ML, Meldolesi J. The cell biology of experimental pancreatitis. *N Engl J Med* 1987;316:144-150.

Stern RC. The diagnosis of cystic fibrosis. *N Engl J Med* 1997;336:487-491.

Strong TV, Wilkinson DJ, Mansoura MK, et al. Expression of an abundant alternatively spliced form of the cystic fibrosis transmembrane conductance regulator (*CFTR*) gene is not associated with a cAMP-activated chloride conductance. *Hum Mol Genet* 1993;2:225-230.

Teich N, Mössner J, Keim V. Mutations of the cationic trypsinogen in hereditary pancreatitis. *Hum Mutat* 1998;12:39-43.

Teich N, Ockenga J, Hoffmeister A, et al. Chronic pancreatitis associated with an activation peptide mutation that facilitates trypsin activation. *Gastroenterology* 2000;119:461-465.

Teich N, Walther K, Bödeker H, et al. Relevance of variants in serum antiproteinases for the course of chronic pancreatitis. *Scand J Gastroenterol* 2002;37:360-365.

The Cystic Fibrosis Genotype-Phenotype Consortium. Correlation between genotype and phenotype in patients with cystic fibrosis. *N Engl J Med* 1993;329:1308-1313.

The Cystic Fibrosis Genetic Analysis Consortium. Population variation of common cystic fibrosis mutations. *Hum Mutat* 1994;4:167-177.

Treiber M, Schulz HU, Landt O, et al. Keratin 8 sequence variants in patients with pancreatitis and pancreatic cancer. *J Mol Med* 2006;84(12):1015-1022.

Ugozzoli LA, Latorra D, Puckett R, et al. Real-time genotyping with oligonucleotide probes containing locked nucleic acids. *Anal Biochem* 2004;324:143-152.

Várallyay É, Pál G, Patthy A, et al. Two mutations in the rat trypsin confer resistance against autolysis. *Biochem Biophys Res Commun* 1998;243:56-60.

Wei L, Vankeerberghen A, Jaspers M, et al. Suppressive interactions between mutations located in the two nucleotide binding domains of CFTR. *FEBS Lett* 2000;473:149-153.

Weiss FU, Simon P, Bogdanova N, et al. Complete cystic fibrosis transmembrane conductance regulator gene sequencing in patients with idiopathic chronic pancreatitis and controls. *Gut* 2005;54:1456-1460.

Whitcomb DC, Preston RA, Aston CE, et al. A gene for hereditary pancreatitis maps to chromosome 7q35. *Gastroenterology* 1996;110:1975-1980.

Whitcomb DC, Gorry MC, Preston RA, et al. Hereditary pancreatitis is caused by a mutation in the cationic trypsinogen gene. *Nat Genet* 1996;14:141-145.

Witt H, Luck W, Becker M. A signal peptide cleavage site mutation in the cationic trypsinogen gene is strongly associated with chronic pancreatitis. *Gastroenterology* 1999;117:7-10.

Witt H, Luck W, Hennies HC, et al. Mutations in the gene encoding the serine protease inhibitor, Kazal type 1 are associated with chronic pancreatitis. *Nat Genet* 2000;25:213-216.

Witt H, Luck W, Becker M, et al. Mutation in the SPINK1 trypsin inhibitor gene, alcohol use, and chronic pancreatitis. *JAMA* 2001;285:2716-7.

Witt H, Kage A, Luck W, et al. Alpha-1-antitrypsin genotypes in patients with chronic pancreatitis. *Scand J Gastroenterol* 2002;37:356-359.

Witt H. Chronic pancreatitis and cystic fibrosis. *Gut* 2003;52 Suppl 2:ii31-41.

Witt H, Sahin-Tóth M, Landt O, et al. A degradation-sensitive anionic trypsinogen (PRSS2) variant protects against chronic pancreatitis. *Nat Genet* 2006;38:668-673.

You Y, Moreira BG, Behlke M, et al. Design of LNA probes that improve mismatch discrimination. *Nucleic Acids Res* 2006;34(8):e60.

Zielenski J, Roznahel R, Bozon D, et al. Genomic DNA sequence of the cystic fibrosis transmembrane conductance regulator (CFTR) gene. *Genomics* 1991;10:214-228.

Zielenski J, Patrizio P, Corey M, et al. *CFTR* gene variant for patients with congenital absence of vas deferens. *Am J Hum Genet* 1995;57:958-960.