

7 BIBLIOGRAPHY

- Abrami, L., S. Liu, et al. (2003). "Anthrax toxin triggers endocytosis of its receptor via a lipid raft-mediated clathrin-dependent process." *J Cell Biol* **160**(3): 321-8.
- Ales, E., L. Tabares, et al. (1999). "High calcium concentrations shift the mode of exocytosis to the kiss-and-run mechanism." *Nat Cell Biol* **1**(1): 40-4.
- Amor, J. C., D. H. Harrison, et al. (1994). "Structure of the human ADP-ribosylation factor 1 complexed with GDP." *Nature* **372**(6507): 704-8.
- Andag, U. and H. D. Schmitt (2003). "Dsl1p, an essential component of the Golgi-endoplasmic reticulum retrieval system in yeast, uses the same sequence motif to interact with different subunits of the COPI vesicle coat." *J Biol Chem* **278**(51): 51722-34.
- Anderson, R. G. and K. Jacobson (2002). "A role for lipid shells in targeting proteins to caveolae, rafts, and other lipid domains." *Science* **296**(5574): 1821-5.
- Antonny, B. (2006). "Membrane deformation by protein coats." *Curr Opin Cell Biol* **18**(4): 386-94.
- Antonny, B., S. Beraud-Dufour, et al. (1997). "N-terminal hydrophobic residues of the G-protein ADP-ribosylation factor-1 insert into membrane phospholipids upon GDP to GTP exchange." *Biochemistry* **36**(15): 4675-84.
- Aridor, M., K. N. Fish, et al. (2001). "The Sar1 GTPase coordinates biosynthetic cargo selection with endoplasmic reticulum export site assembly." *J Cell Biol* **152**(1): 213-29.
- Aridor, M., J. Weissman, et al. (1998). "Cargo selection by the COPII budding machinery during export from the ER." *J Cell Biol* **141**(1): 61-70.
- Bae, T. J., M. S. Kim, et al. (2004). "Lipid raft proteome reveals ATP synthase complex in the cell surface." *Proteomics* **4**(11): 3536-48.
- Barlowe, C., C. d'Enfert, et al. (1993). "Purification and characterization of SAR1p, a small GTP-binding protein required for transport vesicle formation from the endoplasmic reticulum." *J Biol Chem* **268**(2): 873-9.
- Bauer, M. and L. Pelkmans (2006). "A new paradigm for membrane-organizing and -shaping scaffolds." *FEBS Lett* **580**(23): 5559-64.
- Becart, S., N. Setterblad, et al. (2003). "Intracytoplasmic domains of MHC class II molecules are essential for lipid-raft-dependent signaling." *J Cell Sci* **116**(Pt 12): 2565-75.
- Becher, A., A. Drenckhahn, et al. (1999). "The synaptophysin-synaptobrevin complex: a hallmark of synaptic vesicle maturation." *J Neurosci* **19**(6): 1922-31.
- Behnia, R. and S. Munro (2005). "Organelle identity and the signposts for membrane traffic." *Nature* **438**(7068): 597-604.
- Bennett, M. K., N. Calakos, et al. (1992). "Synaptic vesicle membrane proteins interact to form a multimeric complex." *J Cell Biol* **116**(3): 761-75.
- Bethune, J., F. Wieland, et al. (2006). "COPI-mediated Transport." *J Membr Biol* **211**(2): 65-79.
- Bi, X., R. A. Corpina, et al. (2002). "Structure of the Sec23/24-Sar1 pre-budding complex of the COPII vesicle coat." *Nature* **419**(6904): 271-7.
- Bigay, J., J. F. Casella, et al. (2005). "ArfGAP-1 responds to membrane curvature through the folding of a lipid packing sensor motif." *Embo J* **24**(13): 2244-53.
- Bigay, J., P. Gounon, et al. (2003). "Lipid packing sensed by ArfGAP-1 couples COPI coat disassembly to membrane bilayer curvature." *Nature* **426**(6966): 563-6.
- Boman, A. L., C. Zhang, et al. (2000). "A family of ADP-ribosylation factor effectors that can alter membrane transport through the trans-Golgi." *Mol Biol Cell* **11**(4): 1241-55.
- Bonifacino, J. S. and B. S. Glick (2004). "The mechanisms of vesicle budding and fusion." *Cell* **116**(2): 153-66.

- Brown, D. A. and J. K. Rose (1992). "Sorting of GPI-anchored proteins to glycolipid-enriched membrane subdomains during transport to the apical cell surface." *Cell* **68**(3): 533-44.
- Brown, M. S. and J. L. Goldstein (1999). "A proteolytic pathway that controls the cholesterol content of membranes, cells, and blood." *Proc Natl Acad Sci U S A* **96**(20): 11041-8.
- Burd, C. G., T. I. Strochlic, et al. (2004). "Arf-like GTPases: not so Arf-like after all." *Trends Cell Biol* **14**(12): 687-94.
- Cavenagh, M. M., J. A. Whitney, et al. (1996). "Intracellular distribution of Arf proteins in mammalian cells. Arf6 is uniquely localized to the plasma membrane." *J Biol Chem* **271**(36): 21767-74.
- Chamberlain, L. H., R. D. Burgoyne, et al. (2001). "SNARE proteins are highly enriched in lipid rafts in PC12 cells: implications for the spatial control of exocytosis." *Proc Natl Acad Sci U S A* **98**(10): 5619-24.
- Chappell, T. G., W. J. Welch, et al. (1986). "Uncoating ATPase is a member of the 70 kilodalton family of stress proteins." *Cell* **45**(1): 3-13.
- Chen, H., S. Fre, et al. (1998). "Epsin is an EH-domain-binding protein implicated in clathrin-mediated endocytosis." *Nature* **394**(6695): 793-7.
- Christian, A. E., M. P. Haynes, et al. (1997). "Use of cyclodextrins for manipulating cellular cholesterol content." *J Lipid Res* **38**(11): 2264-72.
- Clark, J., L. Moore, et al. (1993). "Selective amplification of additional members of the ADP-ribosylation factor (ARF) family: cloning of additional human and Drosophila ARF-like genes." *Proc Natl Acad Sci U S A* **90**(19): 8952-6.
- Claude, A., B. P. Zhao, et al. (1999). "GBF1: A novel Golgi-associated BFA-resistant guanine nucleotide exchange factor that displays specificity for ADP-ribosylation factor 5." *J Cell Biol* **146**(1): 71-84.
- Collins, B. M., A. J. McCoy, et al. (2002). "Molecular architecture and functional model of the endocytic AP-2 complex." *Cell* **109**(4): 523-35.
- Costaguta, G., C. J. Stefan, et al. (2001). "Yeast Gga coat proteins function with clathrin in Golgi to endosome transport." *Mol Biol Cell* **12**(6): 1885-96.
- Cremona, O. and P. De Camilli (2001). "Phosphoinositides in membrane traffic at the synapse." *J Cell Sci* **114**(Pt 6): 1041-52.
- De Matteis, M. A., A. Di Campli, et al. (2005). "The role of the phosphoinositides at the Golgi complex." *Biochim Biophys Acta* **1744**(3): 396-405.
- Deinhardt, K., O. Berninghausen, et al. (2006). "Tetanus toxin is internalized by a sequential clathrin-dependent mechanism initiated within lipid microdomains and independent of epsin1." *J Cell Biol* **174**(3): 459-71.
- Dell'Angelica, E. C. (2001). "Clathrin-binding proteins: got a motif? Join the network!" *Trends Cell Biol* **11**(8): 315-8.
- Dell'Angelica, E. C., R. Puertollano, et al. (2000). "GGAs: a family of ADP ribosylation factor-binding proteins related to adaptors and associated with the Golgi complex." *J Cell Biol* **149**(1): 81-94.
- Deutsch, J. W. and R. B. Kelly (1981). "Lipids of synaptic vesicles: relevance to the mechanism of membrane fusion." *Biochemistry* **20**(2): 378-85.
- Di Paolo, G. and P. De Camilli (2006). "Phosphoinositides in cell regulation and membrane dynamics." *Nature* **443**(7112): 651-7.
- Di Paolo, G., H. S. Moskowitz, et al. (2004). "Impaired PtdIns(4,5)P₂ synthesis in nerve terminals produces defects in synaptic vesicle trafficking." *Nature* **431**(7007): 415-22.
- Dickman, D. K., J. A. Horne, et al. (2005). "A slowed classical pathway rather than kiss-and-run mediates endocytosis at synapses lacking synaptosomal and endophilin." *Cell* **123**(3): 521-33.
- Diril, M. K., M. Wienisch, et al. (2006). "Stonin 2 is an AP-2-dependent endocytic sorting adaptor for synaptotagmin internalization and recycling." *Dev Cell* **10**(2): 233-44.

- Donaldson, J. G. (2003). "Multiple roles for Arf6: sorting, structuring, and signaling at the plasma membrane." *J Biol Chem* **278**(43): 41573-6.
- Donaldson, J. G. (2005). "Arfs, phosphoinositides and membrane traffic." *Biochem Soc Trans* **33**(Pt 6): 1276-8.
- Donaldson, J. G. and A. Honda (2005). "Localization and function of Arf family GTPases." *Biochem Soc Trans* **33**(Pt 4): 639-42.
- Doray, B., K. Bruns, et al. (2002). "Autoinhibition of the ligand-binding site of GGA1/3 VHS domains by an internal acidic cluster-dileucine motif." *Proc Natl Acad Sci U S A* **99**(12): 8072-7.
- Douglass, A. D. and R. D. Vale (2005). "Single-molecule microscopy reveals plasma membrane microdomains created by protein-protein networks that exclude or trap signaling molecules in T cells." *Cell* **121**(6): 937-50.
- Drake, M. T., M. A. Downs, et al. (2000). "Epsin binds to clathrin by associating directly with the clathrin-terminal domain. Evidence for cooperative binding through two discrete sites." *J Biol Chem* **275**(9): 6479-89.
- D'Souza-Schorey, C. and P. Chavrier (2006). "ARF proteins: roles in membrane traffic and beyond." *Nat Rev Mol Cell Biol* **7**(5): 347-58.
- Dunphy, J. L., R. Moravec, et al. (2006). "The Arf6 GEF GEP100/BRAG2 regulates cell adhesion by controlling endocytosis of beta1 integrins." *Curr Biol* **16**(3): 315-20.
- Duronio, R. J., E. Jackson-Machelski, et al. (1990). "Protein N-myristoylation in Escherichia coli: reconstitution of a eukaryotic protein modification in bacteria." *Proc Natl Acad Sci U S A* **87**(4): 1506-10.
- Edeling, M. A., S. K. Mishra, et al. (2006). "Molecular switches involving the AP-2 beta2 appendage regulate endocytic cargo selection and clathrin coat assembly." *Dev Cell* **10**(3): 329-42.
- Edeling, M. A., C. Smith, et al. (2006). "Life of a clathrin coat: insights from clathrin and AP structures." *Nat Rev Mol Cell Biol* **7**(1): 32-44.
- Farsad, K., N. Ringstad, et al. (2001). "Generation of high curvature membranes mediated by direct endophilin bilayer interactions." *J Cell Biol* **155**(2): 193-200.
- Fernandez-Alfonso, T., R. Kwan, et al. (2006). "Synaptic vesicles interchange their membrane proteins with a large surface reservoir during recycling." *Neuron* **51**(2): 179-86.
- Fernandez-Alfonso, T. and T. A. Ryan (2006). "The efficiency of the synaptic vesicle cycle at central nervous system synapses." *Trends Cell Biol* **16**(8): 413-20.
- Ford, M. G., I. G. Mills, et al. (2002). "Curvature of clathrin-coated pits driven by epsin." *Nature* **419**(6905): 361-6.
- Ford, M. G., B. M. Pearse, et al. (2001). "Simultaneous binding of PtdIns(4,5)P₂ and clathrin by AP-180 in the nucleation of clathrin lattices on membranes." *Science* **291**(5506): 1051-5.
- Foster, L. J., C. L. De Hoog, et al. (2003). "Unbiased quantitative proteomics of lipid rafts reveals high specificity for signaling factors." *Proc Natl Acad Sci U S A* **100**(10): 5813-8.
- Fotin, A., Y. Cheng, et al. (2004). "Molecular model for a complete clathrin lattice from electron cryomicroscopy." *Nature* **432**(7017): 573-9.
- Franco, M., P. Chardin, et al. (1996). "Myristylation-facilitated binding of the G protein ARF1GDP to membrane phospholipids is required for its activation by a soluble nucleotide exchange factor." *J Biol Chem* **271**(3): 1573-8.
- Gaidarov, I., Q. Chen, et al. (1996). "A functional phosphatidylinositol 3,4,5-trisphosphate/phosphoinositide binding domain in the clathrin adaptor AP-2 alpha subunit. Implications for the endocytic pathway." *J Biol Chem* **271**(34): 20922-9.
- Galli, T. and V. Haucke (2004). "Cycling of synaptic vesicles: how far? How fast!" *Sci STKE* **2004**(264): re19.

- Galli, T., P. S. McPherson, et al. (1996). "The V₀ sector of the V-ATPase, synaptobrevin, and synaptophysin are associated on synaptic vesicles in a Triton X-100-resistant, freeze-thawing sensitive, complex." *J Biol Chem* **271**(4): 2193-8.
- Gallop, J. L., C. C. Jao, et al. (2006). "Mechanism of endophilin N-BAR domain-mediated membrane curvature." *Embo J* **25**(12): 2898-910.
- Gallop, J. L. and H. T. McMahon (2005). "BAR domains and membrane curvature: bringing your curves to the BAR." *Biochem Soc Symp*(72): 223-31.
- Garcia-Mata, R., T. Szul, et al. (2003). "ADP-ribosylation factor/COP1-dependent events at the endoplasmic reticulum-Golgi interface are regulated by the guanine nucleotide exchange factor GBF1." *Mol Biol Cell* **14**(6): 2250-61.
- Ge, M., J. S. Cohen, et al. (2001). "ADP ribosylation factor 6 binding to phosphatidylinositol 4,5-bisphosphate-containing vesicles creates defects in the bilayer structure: an electron spin resonance study." *Biophys J* **81**(2): 994-1005.
- Geyer, G. and H. Bornig (1975). "[Filipin"--a histochemical fluorochrome for cholesterol]." *Acta Histochem Suppl* **15**: 207-12.
- Ghosh, P. and S. Kornfeld (2003). "Phosphorylation-induced conformational changes regulate GGAs 1 and 3 function at the trans-Golgi network." *J Biol Chem* **278**(16): 14543-9.
- Godi, A., P. Pertile, et al. (1999). "ARF mediates recruitment of PtdIns-4-OH kinase-beta and stimulates synthesis of PtdIns(4,5)P₂ on the Golgi complex." *Nat Cell Biol* **1**(5): 280-7.
- Goldberg, J. (1998). "Structural basis for activation of ARF GTPase: mechanisms of guanine nucleotide exchange and GTP-myristoyl switching." *Cell* **95**(2): 237-48.
- Goodman, O. B., Jr., J. G. Krupnick, et al. (1996). "Beta-arrestin acts as a clathrin adaptor in endocytosis of the beta2-adrenergic receptor." *Nature* **383**(6599): 447-50.
- Granseth, B., B. Odermatt, et al. (2006). "Clathrin-mediated endocytosis is the dominant mechanism of vesicle retrieval at hippocampal synapses." *Neuron* **51**(6): 773-86.
- Grzybek, M., A. Kozubek, et al. (2005). "Rafts--the current picture." *Folia Histochem Cytobiol* **43**(1): 3-10.
- Habermann, B. (2004). "The BAR-domain family of proteins: a case of bending and binding?" *EMBO Rep* **5**(3): 250-5.
- Harata, N. C., S. Choi, et al. (2006). "Frequency-dependent kinetics and prevalence of kiss-and-run and reuse at hippocampal synapses studied with novel quenching methods." *Neuron* **49**(2): 243-56.
- Harroun, T. A., J. P. Bradshaw, et al. (2005). "A structural study of the myristoylated N-terminus of ARF1." *Biochim Biophys Acta* **1668**(1): 138-44.
- Hartinger, J., K. Stenius, et al. (1996). "16-BAC/SDS-PAGE: a two-dimensional gel electrophoresis system suitable for the separation of integral membrane proteins." *Anal Biochem* **240**(1): 126-33.
- Haucke, V. (2005). "Phosphoinositide regulation of clathrin-mediated endocytosis." *Biochem Soc Trans* **33**(Pt 6): 1285-9.
- Haucke, V. and P. De Camilli (1999). "AP-2 recruitment to synaptotagmin stimulated by tyrosine-based endocytic motifs." *Science* **285**(5431): 1268-71.
- Haun, R. S., S. C. Tsai, et al. (1993). "Effect of myristylation on GTP-dependent binding of ADP-ribosylation factor to Golgi." *J Biol Chem* **268**(10): 7064-8.
- He, G., S. Gupta, et al. (2002). "ARH is a modular adaptor protein that interacts with the LDL receptor, clathrin, and AP-2." *J Biol Chem* **277**(46): 44044-9.
- He, L., X. S. Wu, et al. (2006). "Two modes of fusion pore opening revealed by cell-attached recordings at a synapse." *Nature* **444**(7115): 102-5.
- Heerklotz, H. (2002). "Triton promotes domain formation in lipid raft mixtures." *Biophys J* **83**(5): 2693-701.

- Helms, J. B. and C. Zurzolo (2004). "Lipids as targeting signals: lipid rafts and intracellular trafficking." *Traffic* **5**(4): 247-54.
- Hering, H., C. C. Lin, et al. (2003). "Lipid rafts in the maintenance of synapses, dendritic spines, and surface AMPA receptor stability." *J Neurosci* **23**(8): 3262-71.
- Heuser, J. (1980). "Three-dimensional visualization of coated vesicle formation in fibroblasts." *J Cell Biol* **84**(3): 560-83.
- Hinrichsen, L., A. Meyerholz, et al. (2006). "Bending a membrane: how clathrin affects budding." *Proc Natl Acad Sci U S A* **103**(23): 8715-20.
- Hinshaw, J. E. and S. L. Schmid (1995). "Dynamin self-assembles into rings suggesting a mechanism for coated vesicle budding." *Nature* **374**(6518): 190-2.
- Hirst, J., W. W. Lui, et al. (2000). "A family of proteins with gamma-adaptin and VHS domains that facilitate trafficking between the trans-Golgi network and the vacuole/lysosome." *J Cell Biol* **149**(1): 67-80.
- Hoffman, G. R., P. B. Rahl, et al. (2003). "Conserved structural motifs in intracellular trafficking pathways: structure of the gammaCOP appendage domain." *Mol Cell* **12**(3): 615-25.
- Honing, S., D. Ricotta, et al. (2005). "Phosphatidylinositol-(4,5)-bisphosphate regulates sorting signal recognition by the clathrin-associated adaptor complex AP-2." *Mol Cell* **18**(5): 519-31.
- Horvath, C. A., D. Vanden Broeck, et al. (2007). "Epsin: Inducing membrane curvature." *Int J Biochem Cell Biol*.
- Huttner, W. B. and A. Schmidt (2000). "Lipids, lipid modification and lipid-protein interaction in membrane budding and fission--insights from the roles of endophilin A1 and synaptophysin in synaptic vesicle endocytosis." *Curr Opin Neurobiol* **10**(5): 543-51.
- Itoh, T. and P. De Camilli (2006). "BAR, F-BAR (EFC) and ENTH/ANTH domains in the regulation of membrane-cytosol interfaces and membrane curvature." *Biochim Biophys Acta* **1761**(8): 897-912.
- Itoh, T., K. S. Erdmann, et al. (2005). "Dynamin and the actin cytoskeleton cooperatively regulate plasma membrane invagination by BAR and F-BAR proteins." *Dev Cell* **9**(6): 791-804.
- Jackson, T. R., F. D. Brown, et al. (2000). "ACAPs are arf6 GTPase-activating proteins that function in the cell periphery." *J Cell Biol* **151**(3): 627-38.
- Jarousse, N. and R. B. Kelly (2001). "Endocytic mechanisms in synapses." *Curr Opin Cell Biol* **13**(4): 461-9.
- Jeng, C. J., S. A. McCarroll, et al. (1998). "Thy-1 is a component common to multiple populations of synaptic vesicles." *J Cell Biol* **140**(3): 685-98.
- Jha, A., N. R. Agostinelli, et al. (2004). "A novel AP-2 adaptor interaction motif initially identified in the long-splice isoform of synaptojanin 1, SJ170." *J Biol Chem* **279**(3): 2281-90.
- Jones, S. M., K. E. Howell, et al. (1998). "Role of dynamin in the formation of transport vesicles from the trans-Golgi network." *Science* **279**(5350): 573-7.
- Kabouridis, P. S. (2006). "Lipid rafts in T cell receptor signalling." *Mol Membr Biol* **23**(1): 49-57.
- Kahn, R. A., J. Cherfils, et al. (2006). "Nomenclature for the human Arf family of GTP-binding proteins: ARF, ARL, and SAR proteins." *J Cell Biol* **172**(5): 645-50.
- Kahn, R. A. and A. G. Gilman (1984). "Purification of a protein cofactor required for ADP-ribosylation of the stimulatory regulatory component of adenylate cyclase by cholera toxin." *J Biol Chem* **259**(10): 6228-34.
- Kahn, R. A. and A. G. Gilman (1986). "The protein cofactor necessary for ADP-ribosylation of Gs by cholera toxin is itself a GTP binding protein." *J Biol Chem* **261**(17): 7906-11.

- Kahya, N., D. Scherfeld, et al. (2003). "Probing lipid mobility of raft-exhibiting model membranes by fluorescence correlation spectroscopy." *J Biol Chem* **278**(30): 28109-15.
- Kalthoff, C., S. Groos, et al. (2002). "Clint: a novel clathrin-binding ENTH-domain protein at the Golgi." *Mol Biol Cell* **13**(11): 4060-73.
- Kawasaki, H., K. Mizuseki, et al. (2000). "Induction of midbrain dopaminergic neurons from ES cells by stromal cell-derived inducing activity." *Neuron* **28**(1): 31-40.
- Kim, K. B., J. W. Lee, et al. (2006). "Oxidation-reduction respiratory chains and ATP synthase complex are localized in detergent-resistant lipid rafts." *Proteomics* **6**(8): 2444-53.
- Kirchhausen, T. (2000). "Three ways to make a vesicle." *Nat Rev Mol Cell Biol* **1**(3): 187-98.
- Koenig, J. H. and K. Ikeda (1989). "Disappearance and reformation of synaptic vesicle membrane upon transmitter release observed under reversible blockage of membrane retrieval." *J Neurosci* **9**(11): 3844-60.
- Korbel, S., M. Schumann, et al. (2005). Relative quantification of erythropoietin receptor-dependent phosphoproteins using in-gel ¹⁸O-labeling and tandem mass spectrometry. *Rapid Commun Mass Spectrom*. **19**: 2259-71.
- Krauss, M., M. Kinuta, et al. (2003). "ARF6 stimulates clathrin/AP-2 recruitment to synaptic membranes by activating phosphatidylinositol phosphate kinase type Igamma." *J Cell Biol* **162**(1): 113-24.
- Krauss, M., V. Kukhtina, et al. (2006). "Stimulation of phosphatidylinositol kinase type I-mediated phosphatidylinositol (4,5)-bisphosphate synthesis by AP-2mu-cargo complexes." *Proc Natl Acad Sci U S A* **103**(32): 11934-9.
- Kusumi, A. and K. Suzuki (2005). "Toward understanding the dynamics of membrane-raft-based molecular interactions." *Biochim Biophys Acta* **1746**(3): 234-51.
- Lang, T., D. Bruns, et al. (2001). "SNAREs are concentrated in cholesterol-dependent clusters that define docking and fusion sites for exocytosis." *Embo J* **20**(9): 2202-13.
- Lederkremer, G. Z., Y. Cheng, et al. (2001). "Structure of the Sec23p/24p and Sec13p/31p complexes of COPII." *Proc Natl Acad Sci U S A* **98**(19): 10704-9.
- Lee, E., M. Marcucci, et al. (2002). "Amphiphysin 2 (Bin1) and T-tubule biogenesis in muscle." *Science* **297**(5584): 1193-6.
- Lee, M. C., L. Orci, et al. (2005). "Sar1p N-terminal helix initiates membrane curvature and completes the fission of a COPII vesicle." *Cell* **122**(4): 605-17.
- Lemmon, M. A. (2004). "Pleckstrin homology domains: not just for phosphoinositides." *Biochem Soc Trans* **32**(Pt 5): 707-11.
- Li, N., A. R. Shaw, et al. (2004). "Lipid raft proteomics: analysis of in-solution digest of sodium dodecyl sulfate-solubilized lipid raft proteins by liquid chromatography-matrix-assisted laser desorption/ionization tandem mass spectrometry." *Proteomics* **4**(10): 3156-66.
- Liang, J. O. and S. Kornfeld (1997). "Comparative activity of ADP-ribosylation factor family members in the early steps of coated vesicle formation on rat liver Golgi membranes." *J Biol Chem* **272**(7): 4141-8.
- LoGiudice, L. and G. Matthews (2006). "The synaptic vesicle cycle: is kissing overrated?" *Neuron* **51**(6): 676-7.
- Losonczi, J. A. and J. H. Prestegard (1998). "Nuclear magnetic resonance characterization of the myristoylated, N-terminal fragment of ADP-ribosylation factor 1 in a magnetically oriented membrane array." *Biochemistry* **37**(2): 706-16.
- Lu, L. and W. Hong (2003). "Interaction of Arl1-GTP with GRIP domains recruits autoantigens Golgin-97 and Golgin-245/p230 onto the Golgi." *Mol Biol Cell* **14**(9): 3767-81.

- Lu, L., G. Tai, et al. (2004). "Autoantigen Golgin-97, an effector of Arl1 GTPase, participates in traffic from the endosome to the trans-golgi network." *Mol Biol Cell* **15**(10): 4426-43.
- Lui, W. W., B. M. Collins, et al. (2003). "Binding partners for the COOH-terminal appendage domains of the GGAs and gamma-adaptin." *Mol Biol Cell* **14**(6): 2385-98.
- Magner, J. A. and E. Papagiannes (1988). "Blockade by brefeldin A of intracellular transport of secretory proteins in mouse pituitary cells: effects on the biosynthesis of thyrotropin and free alpha-subunits." *Endocrinology* **122**(3): 912-20.
- Marks, B., M. H. Stowell, et al. (2001). "GTPase activity of dynamin and resulting conformation change are essential for endocytosis." *Nature* **410**(6825): 231-5.
- Martin, T. F. (2000). "Racing lipid rafts for synaptic-vesicle formation." *Nat Cell Biol* **2**(1): E9-11.
- Masuda, M., S. Takeda, et al. (2006). "Endophilin BAR domain drives membrane curvature by two newly identified structure-based mechanisms." *Embo J* **25**(12): 2889-97.
- Matsu, H., J. Chevallier, et al. (2004). "Role of LBPA and Alix in multivesicular liposome formation and endosome organization." *Science* **303**(5657): 531-4.
- Matthews, G. (2004). "Cycling the synapse: scenic versus direct routes for vesicles." *Neuron* **44**(2): 223-6.
- Mauch, D. H., K. Nagler, et al. (2001). "CNS synaptogenesis promoted by glia-derived cholesterol." *Science* **294**(5545): 1354-7.
- Maycox, P. R., E. Link, et al. (1992). "Clathrin-coated vesicles in nervous tissue are involved primarily in synaptic vesicle recycling." *J Cell Biol* **118**(6): 1379-88.
- McLaughlin, S. and D. Murray (2005). "Plasma membrane phosphoinositide organization by protein electrostatics." *Nature* **438**(7068): 605-11.
- McMahon, H. T. and J. L. Gallop (2005). "Membrane curvature and mechanisms of dynamic cell membrane remodelling." *Nature* **438**(7068): 590-6.
- Menetrey, J., E. Macia, et al. (2000). "Structure of Arf6-GDP suggests a basis for guanine nucleotide exchange factors specificity." *Nat Struct Biol* **7**(6): 466-9.
- Miller, E. A., T. H. Beilharz, et al. (2003). "Multiple cargo binding sites on the COPII subunit Sec24p ensure capture of diverse membrane proteins into transport vesicles." *Cell* **114**(4): 497-509.
- Mills, I. G., G. J. Praefcke, et al. (2003). "EpsinR: an AP-1/clathrin interacting protein involved in vesicle trafficking." *J Cell Biol* **160**(2): 213-22.
- Milosevic, I., J. B. Sorensen, et al. (2005). "Plasmalemmal phosphatidylinositol-4,5-bisphosphate level regulates the releasable vesicle pool size in chromaffin cells." *J Neurosci* **25**(10): 2557-65.
- Mishra, S. K., P. A. Keyel, et al. (2005). "Functional dissection of an AP-2 beta2 appendage-binding sequence within the autosomal recessive hypercholesterolemia protein." *J Biol Chem* **280**(19): 19270-80.
- Mitter, D., C. Reisinger, et al. (2003). "The synaptophysin/synaptobrevin interaction critically depends on the cholesterol content." *J Neurochem* **84**(1): 35-42.
- Morinaga, N., S. C. Tsai, et al. (1996). "Isolation of a brefeldin A-inhibited guanine nucleotide-exchange protein for ADP ribosylation factor (ARF) 1 and ARF3 that contains a Sec7-like domain." *Proc Natl Acad Sci U S A* **93**(23): 12856-60.
- Morris, S. M. and J. A. Cooper (2001). "Disabled-2 colocalizes with the LDLR in clathrin-coated pits and interacts with AP-2." *Traffic* **2**(2): 111-23.
- Mueller, A. G., H. G. Joost, et al. (2002). "Mouse ARF-related protein 1: genomic organization and analysis of its promoter." *Biochem Biophys Res Commun* **292**(1): 113-20.
- Mullins, C. and J. S. Bonifacino (2001). "Structural requirements for function of yeast GGAs in vacuolar protein sorting, alpha-factor maturation, and interactions with clathrin." *Mol Cell Biol* **21**(23): 7981-94.

- Murthy, V. N. and P. De Camilli (2003). "Cell biology of the presynaptic terminal." *Annu Rev Neurosci* **26**: 701-28.
- Nagler, K., D. H. Mauch, et al. (2001). "Glia-derived signals induce synapse formation in neurones of the rat central nervous system." *J Physiol* **533**(Pt 3): 665-79.
- Nakano, A. and M. Muramatsu (1989). "A novel GTP-binding protein, Sar1p, is involved in transport from the endoplasmic reticulum to the Golgi apparatus." *J Cell Biol* **109**(6 Pt 1): 2677-91.
- Nichols, B. (2005). "Cell biology: without a raft." *Nature* **436**(7051): 638-9.
- Nichols, B. J. (2003). "GM1-containing lipid rafts are depleted within clathrin-coated pits." *Curr Biol* **13**(8): 686-90.
- Nie, Z., D. S. Hirsch, et al. (2006). "A BAR domain in the N terminus of the Arf GAP ASAP-1 affects membrane structure and trafficking of epidermal growth factor receptor." *Curr Biol* **16**(2): 130-9.
- Nie, Z. and P. A. Randazzo (2006). "Arf GAPs and membrane traffic." *J Cell Sci* **119**(Pt 7): 1203-11.
- Niu, T. K., A. C. Pfeifer, et al. (2005). "Dynamics of GBF1, a Brefeldin A-sensitive Arf1 exchange factor at the Golgi." *Mol Biol Cell* **16**(3): 1213-22.
- Owen, D. J. (2004). "Linking endocytic cargo to clathrin: structural and functional insights into coated vesicle formation." *Biochem Soc Trans* **32**(Pt 1): 1-14.
- Owen, D. J., B. M. Collins, et al. (2004). "Adaptors for clathrin coats: structure and function." *Annu Rev Cell Dev Biol* **20**: 153-91.
- Owen, D. J. and P. R. Evans (1998). "A structural explanation for the recognition of tyrosine-based endocytotic signals." *Science* **282**(5392): 1327-32.
- Owen, D. J., Y. Vallis, et al. (1999). "A structural explanation for the binding of multiple ligands by the alpha-adaptin appendage domain." *Cell* **97**(6): 805-15.
- Owen, D. J., Y. Vallis, et al. (2000). "The structure and function of the beta 2-adaptin appendage domain." *Embo J* **19**(16): 4216-27.
- Page, L. J., P. J. Sowerby, et al. (1999). "Gamma-synergin: an EH domain-containing protein that interacts with gamma-adaptin." *J Cell Biol* **146**(5): 993-1004.
- Paleotti, O., E. Macia, et al. (2005). "The small G-protein Arf6GTP recruits the AP-2 adaptor complex to membranes." *J Biol Chem* **280**(22): 21661-6.
- Pasqualato, S., J. Menetrey, et al. (2001). "The structural GDP/GTP cycle of human Arf6." *EMBO Rep* **2**(3): 234-8.
- Pasqualato, S., L. Renault, et al. (2002). "Arf, Arl, Arp and Sar proteins: a family of GTP-binding proteins with a structural device for 'front-back' communication." *EMBO Rep* **3**(11): 1035-41.
- Pennuto, M., D. Dunlap, et al. (2002). "Fluorescence resonance energy transfer detection of synaptophysin I and vesicle-associated membrane protein 2 interactions during exocytosis from single live synapses." *Mol Biol Cell* **13**(8): 2706-17.
- Peter, B. J., H. M. Kent, et al. (2004). "BAR domains as sensors of membrane curvature: the amphiphysin BAR structure." *Science* **303**(5657): 495-9.
- Pike, L. J. and J. M. Miller (1998). "Cholesterol depletion delocalizes phosphatidylinositol bisphosphate and inhibits hormone-stimulated phosphatidylinositol turnover." *J Biol Chem* **273**(35): 22298-304.
- Polo, S., S. Sigismund, et al. (2002). "A single motif responsible for ubiquitin recognition and monoubiquitination in endocytic proteins." *Nature* **416**(6879): 451-5.
- Poussu, A., O. Lohi, et al. (2000). "Vear, a novel Golgi-associated protein with VHS and gamma-adaptin "ear" domains." *J Biol Chem* **275**(10): 7176-83.
- Puertollano, R., R. C. Aguilar, et al. (2001). "Sorting of mannose 6-phosphate receptors mediated by the GGAs." *Science* **292**(5522): 1712-6.
- Puertollano, R., P. A. Randazzo, et al. (2001). "The GGAs promote ARF-dependent recruitment of clathrin to the TGN." *Cell* **105**(1): 93-102.

- Randazzo, P. A. and D. S. Hirsch (2004). "Arf GAPs: multifunctional proteins that regulate membrane traffic and actin remodelling." *Cell Signal* **16**(4): 401-13.
- Randazzo, P. A. and R. A. Kahn (1995). "Myristoylation and ADP-ribosylation factor function." *Methods Enzymol* **250**: 394-405.
- Rapoport, I., Y. C. Chen, et al. (1998). "Dileucine-based sorting signals bind to the beta chain of AP-1 at a site distinct and regulated differently from the tyrosine-based motif-binding site." *Embo J* **17**(8): 2148-55.
- Reisinger, C., S. V. Yelamanchili, et al. (2004). "The synaptophysin/synaptobrevin complex dissociates independently of neuroexocytosis." *J Neurochem* **90**(1): 1-8.
- Rhee, J. S., A. Betz, et al. (2002). "Beta phorbol ester- and diacylglycerol-induced augmentation of transmitter release is mediated by Munc13s and not by PKCs." *Cell* **108**(1): 121-33.
- Ritter, B., A. Y. Denisov, et al. (2004). "Two WXXF-based motifs in NECAPs define the specificity of accessory protein binding to AP-1 and AP-2." *Embo J* **23**(19): 3701-10.
- Rodal, S. K., G. Skretting, et al. (1999). "Extraction of cholesterol with methyl-beta-cyclodextrin perturbs formation of clathrin-coated endocytic vesicles." *Mol Biol Cell* **10**(4): 961-74.
- Rodionov, D. G. and O. Bakke (1998). "Medium chains of adaptor complexes AP-1 and AP-2 recognize leucine-based sorting signals from the invariant chain." *J Biol Chem* **273**(11): 6005-8.
- Rohde, G., D. Wenzel, et al. (2002). "A phosphatidylinositol (4,5)-bisphosphate binding site within mu2-adaptin regulates clathrin-mediated endocytosis." *J Cell Biol* **158**(2): 209-14.
- Rohrbough, J. and K. Broadie (2005). "Lipid regulation of the synaptic vesicle cycle." *Nat Rev Neurosci* **6**(2): 139-50.
- Rohrbough, J., E. Rushton, et al. (2004). "Ceramidase regulates synaptic vesicle exocytosis and trafficking." *J Neurosci* **24**(36): 7789-803.
- Rosenmund, C., A. Sigler, et al. (2002). "Differential control of vesicle priming and short-term plasticity by Munc13 isoforms." *Neuron* **33**(3): 411-24.
- Roth, M. G. (1999). "Snapshots of ARF1: implications for mechanisms of activation and inactivation." *Cell* **97**(2): 149-52.
- Roux, A., K. Uyhazi, et al. (2006). "GTP-dependent twisting of dynamin implicates constriction and tension in membrane fission." *Nature* **441**(7092): 528-31.
- Roux, S., C. Colasante, et al. (2005). "Internalization of a GFP-tetanus toxin C-terminal fragment fusion protein at mature mouse neuromuscular junctions." *Mol Cell Neurosci* **30**(4): 572-82.
- Sakagami, H., H. Suzuki, et al. (2006). "Distinct spatiotemporal expression of EFA6D, a guanine nucleotide exchange factor for ARF6, among the EFA6 family in mouse brain." *Brain Res* **1093**(1): 1-11.
- Salzer, U. and R. Prohaska (2001). "Stomatin, flotillin-1, and flotillin-2 are major integral proteins of erythrocyte lipid rafts." *Blood* **97**(4): 1141-3.
- Santolini, E., C. Puri, et al. (2000). "Numb is an endocytic protein." *J Cell Biol* **151**(6): 1345-52.
- Schivell, A. E., S. Mochida, et al. (2005). "SV2A and SV2C contain a unique synaptotagmin-binding site." *Mol Cell Neurosci* **29**(1): 56-64.
- Schurmann, A., S. Massmann, et al. (1995). "ARP is a plasma membrane-associated Ras-related GTPase with remote similarity to the family of ADP-ribosylation factors." *J Biol Chem* **270**(51): 30657-63.
- Seidel, R. D., 3rd, J. C. Amor, et al. (2004). "Structural perturbations in human ADP ribosylation factor-1 accompanying the binding of phosphatidylinositides." *Biochemistry* **43**(49): 15393-403.

- Setty, S. R., T. I. Strohlic, et al. (2004). "Golgi targeting of ARF-like GTPase Arl3p requires its Nalpha-acetylation and the integral membrane protein Sys1p." *Nat Cell Biol* **6**(5): 414-9.
- Sever, S. (2002). "Dynamin and endocytosis." *Curr Opin Cell Biol* **14**(4): 463-7.
- Sharma, P., R. Varma, et al. (2004). "Nanoscale organization of multiple GPI-anchored proteins in living cell membranes." *Cell* **116**(4): 577-89.
- Shiba, Y., H. Takatsu, et al. (2002). "Gamma-adaptin interacts directly with Rabaptin-5 through its ear domain." *J Biochem (Tokyo)* **131**(3): 327-36.
- Shin, H. W. and K. Nakayama (2004). "Dual control of membrane targeting by PtdIns(4)P and ARF." *Trends Biochem Sci* **29**(10): 513-5.
- Shogomori, H. and A. H. Futerman (2001). "Cholera toxin is found in detergent-insoluble rafts/domains at the cell surface of hippocampal neurons but is internalized via a raft-independent mechanism." *J Biol Chem* **276**(12): 9182-8.
- Shupliakov, O., P. Low, et al. (1997). "Synaptic vesicle endocytosis impaired by disruption of dynamin-SH3 domain interactions." *Science* **276**(5310): 259-63.
- Signoret, N., L. Hewlett, et al. (2005). "Agonist-induced endocytosis of CC chemokine receptor 5 is clathrin dependent." *Mol Biol Cell* **16**(2): 902-17.
- Simons, K. and E. Ikonen (1997). "Functional rafts in cell membranes." *Nature* **387**(6633): 569-72.
- Slepnev, V. I., G. C. Ochoa, et al. (2000). "Tandem arrangement of the clathrin and AP-2 binding domains in amphiphysin 1 and disruption of clathrin coat function by amphiphysin fragments comprising these sites." *J Biol Chem* **275**(23): 17583-9.
- Song, J., Z. Khachikian, et al. (1998). "Localization of endogenous ARF6 to sites of cortical actin rearrangement and involvement of ARF6 in cell spreading." *J Cell Sci* **111** (Pt 15): 2257-67.
- Stagg, S. M., C. Gurkan, et al. (2006). "Structure of the Sec13/31 COPII coat cage." *Nature* **439**(7073): 234-8.
- Staneva, G., M. Seigneuret, et al. (2005). "Detergents induce raft-like domains budding and fission from giant unilamellar heterogeneous vesicles: a direct microscopy observation." *Chem Phys Lipids* **136**(1): 55-66.
- Stowell, M. H., B. Marks, et al. (1999). "Nucleotide-dependent conformational changes in dynamin: evidence for a mechanochemical molecular spring." *Nat Cell Biol* **1**(1): 27-32.
- Sunyach, C., A. Jen, et al. (2003). "The mechanism of internalization of glycosylphosphatidylinositol-anchored prion protein." *Embo J* **22**(14): 3591-601.
- Sweitzer, S. M. and J. E. Hinshaw (1998). "Dynamin undergoes a GTP-dependent conformational change causing vesiculation." *Cell* **93**(6): 1021-9.
- Szul, T., R. Garcia-Mata, et al. (2005). "Dissection of membrane dynamics of the ARF-guanine nucleotide exchange factor GBF1." *Traffic* **6**(5): 374-85.
- Takamori, S., M. Holt, et al. (2006). "Molecular anatomy of a trafficking organelle." *Cell* **127**(4): 831-46.
- Takatsu, H., Y. Katoh, et al. (2001). "Golgi-localizing, gamma-adaptin ear homology domain, ADP-ribosylation factor-binding (GGA) proteins interact with acidic dileucine sequences within the cytoplasmic domains of sorting receptors through their Vps27p/Hrs/STAM (VHS) domains." *J Biol Chem* **276**(30): 28541-5.
- Takatsu, H., K. Yoshino, et al. (2002). "GGA proteins associate with Golgi membranes through interaction between their GGAH domains and ADP-ribosylation factors." *Biochem J* **365**(Pt 2): 369-78.
- Takei, K., V. Haucke, et al. (1998). "Generation of coated intermediates of clathrin-mediated endocytosis on protein-free liposomes." *Cell* **94**(1): 131-41.

- Takei, K., P. S. McPherson, et al. (1995). "Tubular membrane invaginations coated by dynamin rings are induced by GTP-gamma S in nerve terminals." *Nature* **374**(6518): 186-90.
- Takei, K., V. I. Slepnev, et al. (1999). "Functional partnership between amphiphysin and dynamin in clathrin-mediated endocytosis." *Nat Cell Biol* **1**(1): 33-9.
- Taubenblatt, P., J. C. Dedieu, et al. (1999). "VAMP (synaptobrevin) is present in the plasma membrane of nerve terminals." *J Cell Sci* **112** (Pt 20): 3559-67.
- Taylor, D. R. and N. M. Hooper (2006). "The prion protein and lipid rafts." *Mol Membr Biol* **23**(1): 89-99.
- Thiele, C., M. J. Hannah, et al. (2000). "Cholesterol binds to synaptophysin and is required for biogenesis of synaptic vesicles." *Nat Cell Biol* **2**(1): 42-9.
- Traub, L. M. (2003). "Sorting it out: AP-2 and alternate clathrin adaptors in endocytic cargo selection." *J Cell Biol* **163**(2): 203-8.
- Traub, L. M., M. A. Downs, et al. (1999). "Crystal structure of the alpha appendage of AP-2 reveals a recruitment platform for clathrin-coat assembly." *Proc Natl Acad Sci U S A* **96**(16): 8907-12.
- Tsai, S. C., R. Adamik, et al. (1993). "Effects of brefeldin A and accessory proteins on association of ADP-ribosylation factors 1, 3, and 5 with Golgi." *J Biol Chem* **268**(15): 10820-5.
- Tsujita, K., S. Suetsugu, et al. (2006). "Coordination between the actin cytoskeleton and membrane deformation by a novel membrane tubulation domain of PCH proteins is involved in endocytosis." *J Cell Biol* **172**(2): 269-79.
- Valtorta, F., J. Meldolesi, et al. (2001). "Synaptic vesicles: is kissing a matter of competence?" *Trends Cell Biol* **11**(8): 324-8.
- van Meer, G. and H. Sprong (2004). "Membrane lipids and vesicular traffic." *Curr Opin Cell Biol* **16**(4): 373-8.
- van Meer, G., E. H. Stelzer, et al. (1987). "Sorting of sphingolipids in epithelial (Madin-Darby canine kidney) cells." *J Cell Biol* **105**(4): 1623-35.
- Venkatesan, S., J. J. Rose, et al. (2003). "Distinct mechanisms of agonist-induced endocytosis for human chemokine receptors CCR5 and CXCR4." *Mol Biol Cell* **14**(8): 3305-24.
- Verstreken, P., O. Kjaerulff, et al. (2002). "Endophilin mutations block clathrin-mediated endocytosis but not neurotransmitter release." *Cell* **109**(1): 101-12.
- Vigers, G. P., R. A. Crowther, et al. (1986). "Location of the 100 kd-50 kd accessory proteins in clathrin coats." *Embo J* **5**(9): 2079-85.
- Voeltz, G. K., W. A. Prinz, et al. (2006). "A class of membrane proteins shaping the tubular endoplasmic reticulum." *Cell* **124**(3): 573-86.
- Volpicelli-Daley, L. A., Y. Li, et al. (2005). "Isoform-selective effects of the depletion of ADP-ribosylation factors 1-5 on membrane traffic." *Mol Biol Cell* **16**(10): 4495-508.
- Walther, K., M. K. Diril, et al. (2004). "Functional dissection of the interactions of stonin 2 with the adaptor complex AP-2 and synaptotagmin." *Proc Natl Acad Sci U S A* **101**(4): 964-9.
- Wasiak, S., V. Legendre-Guillemain, et al. (2002). "Enthoprotein: a novel clathrin-associated protein identified through subcellular proteomics." *J Cell Biol* **158**(5): 855-62.
- Watson, P. J., G. Frigerio, et al. (2004). "Gamma-COP appendage domain - structure and function." *Traffic* **5**(2): 79-88.
- Weissenhorn, W. (2005). "Crystal structure of the endophilin-A1 BAR domain." *J Mol Biol* **351**(3): 653-61.
- Wenk, M. R. and P. De Camilli (2004). "Protein-lipid interactions and phosphoinositide metabolism in membrane traffic: insights from vesicle recycling in nerve terminals." *Proc Natl Acad Sci U S A* **101**(22): 8262-9.
- Wenk, M. R., L. Pellegrini, et al. (2001). "PIP kinase Igamma is the major PI(4,5)P(2) synthesizing enzyme at the synapse." *Neuron* **32**(1): 79-88.

- Wienisch, M. and J. Klingauf (2006). "Vesicular proteins exocytosed and subsequently retrieved by compensatory endocytosis are nonidentical." *Nat Neurosci* **9**(8): 1019-27.
- Willig, K. I., S. O. Rizzoli, et al. (2006). "STED microscopy reveals that synaptotagmin remains clustered after synaptic vesicle exocytosis." *Nature* **440**(7086): 935-9.
- Wolf, G. (1999). "The function of cholesterol in embryogenesis." *J Nutr Biochem* **10**(4): 188-92.
- Wong, W. and L. C. Schlichter (2004). "Differential recruitment of Kv1.4 and Kv4.2 to lipid rafts by PSD-95." *J Biol Chem* **279**(1): 444-52.
- Yamaji, R., R. Adamik, et al. (2000). "Identification and localization of two brefeldin A-inhibited guanine nucleotide-exchange proteins for ADP-ribosylation factors in a macromolecular complex." *Proc Natl Acad Sci U S A* **97**(6): 2567-72.
- Yeung, T., T. Yoshihisa, et al. (1995). "Purification of Sec23p-Sec24p complex." *Methods Enzymol* **257**: 145-51.
- Yoshihisa, T., C. Barlowe, et al. (1993). "Requirement for a GTPase-activating protein in vesicle budding from the endoplasmic reticulum." *Science* **259**(5100): 1466-8.
- Yun, M., L. Keshvara, et al. (2003). "Crystal structures of the Dab homology domains of mouse disabled 1 and 2." *J Biol Chem* **278**(38): 36572-81.
- Zeghouf, M., B. Guibert, et al. (2005). "Arf, Sec7 and Brefeldin A: a model towards the therapeutic inhibition of guanine nucleotide-exchange factors." *Biochem Soc Trans* **33**(Pt 6): 1265-8.
- Zhang, B. (2003). "Genetic and molecular analysis of synaptic vesicle recycling in Drosophila." *J Neurocytol* **32**(5-8): 567-89.
- Zhang, J., S. S. Ferguson, et al. (1996). "Dynamin and beta-arrestin reveal distinct mechanisms for G protein-coupled receptor internalization." *J Biol Chem* **271**(31): 18302-5.
- Zhang, J. Z., B. A. Davletov, et al. (1994). "Synaptotagmin I is a high affinity receptor for clathrin AP-2: implications for membrane recycling." *Cell* **78**(5): 751-60.
- Zhang, P. and J. E. Hinshaw (2001). "Three-dimensional reconstruction of dynamin in the constricted state." *Nat Cell Biol* **3**(10): 922-6.
- Zhao, X., A. Claude, et al. (2006). "GBF1, a cis-Golgi and VTCs-localized ARF-GEF, is implicated in ER-to-Golgi protein traffic." *J Cell Sci* **119**(Pt 18): 3743-53.
- Zhao, X., T. K. Lasell, et al. (2002). "Localization of large ADP-ribosylation factor-guanine nucleotide exchange factors to different Golgi compartments: evidence for distinct functions in protein traffic." *Mol Biol Cell* **13**(1): 119-33.
- Zheng, J., S. M. Cahill, et al. (1996). "Identification of the binding site for acidic phospholipids on the pH domain of dynamin: implications for stimulation of GTPase activity." *J Mol Biol* **255**(1): 14-21.
- Zhu, Y., B. Doray, et al. (2001). "Binding of GGA2 to the lysosomal enzyme sorting motif of the mannose 6-phosphate receptor." *Science* **292**(5522): 1716-8.