

Titulo del trabajo

Nombre y apellido autor¹, Nombre y apellido autor²

¹Departamento, Facultad, Universidad del autor.

²Departamento, Facultad, Universidad, Dirección de trabajo del investigador principal
. Email: emaildelinvestigadorprincipal@

Resumen

Resumen del trabajo.

Palabras clave: palabras claves correspondientes.

1. Introducción

Introducción e información correspondiente al trabajo.

(Imágenes deben tener numero y titulo después de la imagen, ejemplo:


Imagen 1, Grafico edades)

(Tablas deben tener numero y titulo después de la tabla, ejemplo:

Tabla 1, Edades

Serie 1	Serie 2	Serie 3

Categoría 1	4,3	2,4	2
Categoría 2	2,5	4,4	2
Categoría 3	3,5	1,8	3
Categoría 4	4,5	2,8	5

)

2. Materiales y métodos

Materiales y métodos de ser necesario u otro titulo.

2.1. Subtítulo

De ser necesario

3.Resultados

Resultados de ser necesario u otro titulo.

4. Conclusiones

Conclusiones de ser necesario u otro titulo.

5. Referencia

1. Referencias en orden alfabetico, escritas tipo Oración, ejemplos:
2. Agulló, E.; Rodríguez, M.; Ramos, V.; Albertengo L. 2003. Present and future role of chitin and chitosan in food. *Macromol. Biosci.* 3, 521-230.
3. Albuquerque, R.; Montenegro, T.; Montenegro, T.; Cardoso, S.; Souza, E. 2011. Sensory evaluation and inhibition of *Listeria monocytogenes* in bovine pâté added of chitosan from *Mucorrouxii*. *LWT-Food Sci. Technol.* 44, 588-591.
4. Altieri, C.; Scrocco, C.; Sinigaglia, M.; Del Nobile, M. 2005. Use of chitosan to prolong mozzarella cheese shelf life. *J. DairySci.* 88, 2683-2688.
5. Arias, J.; Neira-Carrillo, A.; Yazdani-Pedram, M.; Fernandez, M.; Arias, J. 2008. Phosphorylation efficiency of chitosan at different times and temperatures for bone graft substitute. *TissueEng.* 14(5), 895-896.
6. Ausar, S.; Bianco, I.; Badini, R.; Castagna, L.; Modesti, N.; Landa, C.; Beltramo, D.; 2001a. Characterization of casein micelle precipitation by chitosans. *J. Dairy Sci.* 84, 361-369.
7. Ausar, S.; Passalacqua, N.; Castagna, L.; Bianco, I.; Beltramo, D. 2002. Growth of milk fermentative bacteria in the presence of chitosan for potential use in cheese making. *Int. Dairy J.* 12, 899-906.
8. Beverly, R.; Janes M.; Prinyawiwatkula, W.; No, H. 2008. Edible chitosan films on ready-to-eat roast beef for the control of *Listeria monocytogenes*. *Food Microbiol.* 25, 534-537.
9. Begin, A.; Van Calsteren, M. 1999. Antimicrobial films produced from chitosan. *Int. J. Biol. Macromol.* 26 (1), 63-67.
10. Bhale, S.; No, H.; Prinyawiwatkul, W.; Farr, A.; Nadarajah, K.; Meyers, S. 2003. Chitosan coating improves shelf life of eggs. *J. Food Sci.* 68(7), 2378-2383.
11. Bianco, I.; Balsinde, J.; Beltramo, D.; Castagna, L.; Landa, C.; Dennis, E. 2000. Chitosan-induced phospholipase A₂ activation and arachidonic acid mobilization in P388D₁ macrophages. *FEBS Letters.* 466, 292-294.
12. Bostan, K.; Mahan, F. 2011. Microbiological quality and shelf-life of sausage treated with chitosan. *J. Fac. Vet. Med. Istanbul Univ.* 37(2), 117-126.
13. Butler, B.; Vergano, P.; Testin, R.; Bunn, J.; Wiles, J. 1996. Mechanical and barrier properties of edible chitosan films as affected by composition and storage. *J. Food Sci.* 61(5), 953-955.
14. Caner, C. 2005. The effect of edible eggshell coatings on egg quality and consumer perception. *J. Sci. Food Agr.* 85(11), 1897-1902.
15. Caner, C.; Vergano, P.; Wiles, J. 1998. Chitosan films: mechanical and permeation properties as affected by acid, plasticizer, and storage. *J. Food Sci.* 63(6), 1049-1053.
16. Chhabra, P.; Huang, Y.; Frank, J.; Chmielewski, R.; Gates, K. 2006. Fate of *staphylococcus aureus*, *salmonella entericaserovartypimurium*, and *vibrio vulnificus* in raw oysters treated with chitosan. *J. Food Protect.* 69, 952-959.
17. Coma, V.; Gros, M.; Garreau, S.; Copinet, A.; Salin, F.; Deschamps, A. 2002. Edible antimicrobial films based on chitosan matrix. *J. Food Sci.* 67(3), 1162-1169.
18. Collins, J. 1997. Impact of changing consumer lifestyles on the emergence of and re-emergence of foodborne pathogens. *Emerg. Infect. Dis.* 3(4), 471-479.
19. Darmadji, P.; Izumimoto, M. 1994. Effects of chitosan and nitrite on the properties of fermented meat. *Anim. Sci. Technol.* 65(7), 639-646.
20. De Reu, K.; Grijseels, K.; Messens, W.; Heyndrickx, M.; Uyttendaele, M.; Debevere, J.; Herman, L. 2006. Eggshell factors influencing eggshell penetration and whole egg contamination

- by different bacteria, including *Salmonella enteritidis*. Int. J. Food Microbiol. 112(3), 253-260.
21. Del Nobile, M.; Gammarielo, D.; Conte, A.; Attanasio, M. 2009. A combination of chitosan, coating and modified atmosphere packaging for prolonging "Fior di latte" cheese shelf life. Carbohyd. Polym. 78, 151-156.
 22. Di Pierro, P.; Sorrentino, A.; Mariniello, L.; Giosafatto, C.; Porta, R. 2011. Chitosan/whey protein film as active coating to extend Ricotta cheese shelf-life. LWT-Food Sci. Technol. 44, 2324-2327.
 23. Dinesh, S; Alok, R. 2000. Biomedical applications of chitin, chitosan, and their derivatives. Rev. Macromol. Chem. Phys. 40(1), 69-83.
 24. Doyle, M. 1991. *Escherichia coli* O157:H7 and its significance in foods. Int. J. Food Microbiol. 12, 289-302.
 25. Dutta, P.; Tripathi, S.; Mehrotra, G.; Dutta, J. 2009. Perspectives for chitosan based antimicrobial films in food applications. Food Chem. 114, 1173-1182.
 26. EFSA. 2010. Analysis of the baseline survey on the prevalence of *Campylobacter* in broiler batches and of *Campylobacter* and *Salmonella* on broiler carcasses in the EU, 2008. Part A: *Campylobacter* and *Salmonella* prevalence estimates. EFSA J. 8, 1503.
 27. European Commission. 2003. Regulation (EC) n 1831/2003 of the European Parliament and the Council of September 22, 2003 on additives for use in animal nutrition. Official Journal of the European Union, L268, 29-43.
 28. FAO/WHO (Food and Agriculture Organization, World Health Organization), 2003. Hazard characterization for pathogens in food and water. Microbiological Risk Assessment Series, No. 3. Food and Agriculture Organization of the United Nations, Viale delle Terme di Caracalla, Rome, Italy.
 29. Fajardo, P.; Martins, J.; Fuciños, C.; Pastrana, L.; Teixeira, J.; Vicente, A. 2010. Evaluation of a chitosan-based edible film as carrier of natamycin to improve the storability of Saloio cheese. J. FoodEng. 101, 349-356.
 30. Fernandez-Saiz, P.; Soler, C.; Lagaron, J.; Ocio, M. 2010. Effects of chitosan films on the growth of *Listeria monocytogenes*, *Staphylococcus aureus* and *Salmonella* spp. in laboratory media and in fish soup. Int. J. Food Microbiol. 137, 287-294.
 31. Franklin, T.; Snow, G. 1981. Biochemistry of antimicrobial action. London: Chapman & Hall. p. 58.
 32. Fujimoto, F.; Tsuchiya, Y.; Terao, M.; Nakamura, K.; Yamamoto, M. 2006. Antibacterial effects of Chitosan solution® against *Legionella pneumophila*, *Escherichia coli*, and *Staphylococcus aureus*. Int. J. FoodMicrobiol. 112, 96-101.
 33. Ganan, M.; Carrascosa, A.; Martínez-Rodríguez, A. 2009. Antimicrobial activity of chitosan against *Campylobacter* spp. and other microorganisms and its mechanism of action. J. Food Prot. 72, 1735-1738.
 34. Gammarielo, D.; Chillo, S.; Mastromatteo, M.; Di Giulio, S.; Attanasio, M.; Del Nobile, M. 2008. Effect of chitosan on the rheological and sensorial characteristics of Apulia Spreadable Cheese. J. Dairy Sci. 91(11), 4155-4163.
 35. Georgantelis, D.; Ambrosiadis, L.; Katikou, P.; Blekas, G.; Georgakis, S. 2007. Effect of rosemary extract, chitosan and α-tocopherol on microbiological parameters and lipid oxidation of fresh pork sausages stored at 4°C. Meat Sci. 76, 172-181.
 36. Gómez-Estaca, J.; López de Lacey, A.; López-Caballero, M.; Gómez-Guillén, M.; Montero, P. 2010. Biodegradable gelatinechitosan films incorporated with essential oils as antimicrobial agents for fish preservation. Food Microbiol. 27, 889-896.
 37. Ha, T.; Lee, S. 2001. Utilization of chitosan to improve the quality of processed milk. J. Korean. Soc. Food Sci. Nutr. 30(4), 630-4.
 38. Helander, I.; Wright, A.; Mattila-Sandholm, T. 1997. Potential of lactic acid bacteria and novel antimicrobials against Gram-negative bacteria. Trends Food Sci.Tech. 8, 146-150.

39. Helander, I.; Nurmiaho-Lassila, E.; Ahvenainen, R.; Rhoades, J.; Roller, S. 2001. Chitosan disrupts the barrier properties of the outer membrane of gram negative bacteria. *Int. J. Food Microbiol.* 71, 235-244.
40. Henriksen, I.; Green, K.; Smart, J.; Smistad, G; Karlsen, J. 1996. Bioadhesion of hydrated chitosans: an in vitro and in vivo study. *Int. J. Pharm.* 145, 231-40.
41. Hernandez-Lauzardo, A.; Bautista-Banos, S.; Velazquez-Del Valle, M.; Mendez-Montealvo, M.; Sanchez-Rivera, M.; Bello-Perez, L. 2008. Antifungal effects of chitosan with different molecular weights on in vitro development of *Rhizopusstolonifer* (Ehrenb.:Fr.) Vuill. *Carbohydr. Polym.* 73, 541-547.
42. Huang, J.; Chen, Q.; Qiu, M.; Li, S. 2012. Chitosan-based edible coatings for quality preservation of postharvest whiteleg shrimp (*litopenaeusvannamei*). *J. Food Sci.* 77(4), 491-496.
43. Huffman, L.; Harper, W. 1999. Maximizing the value of milk through separation technologies. *J. Dairy Sci.* 82, 2238-2244.
44. Ikeda, T.; Tazuke, S. 1984. Biologically-active polycations.4. Synthesis and antimicrobial activity of poly(Trialkylvinylbenzylammonium chloride). *Macromol. Chem. Phys.* 185, 869-876.
45. Jeon, Y.; Kamil, J.; Shahidi, F. 2002. Chitosan as an edible invisible film for quality preservation of herring and Atlantic cod. *J. Agr. Food Chem.* 50(18), 5167-5178.
46. Jeon, Y.; Park, P.; Kim, S. 2001. Antimicrobial effect of chito-oligosaccharides produced by bioreactor. *Carbohydr. Polym.* 44, 71-76.
47. Juneja, V.; Thippareddi, H.; Bari, L.; Inatsu, Y.; Kawamoto, S.; Friedman, M. 2006. Chitosan protects cooked ground beef and turkey against *Clostridium perfringens* spores during chilling. *J. Food Sci.* 71(6), 236-240.
48. Käferstein, F.; Motarjemi, Y.; Bettcher, D. 1997. Foodborne disease control: a transnational challenge. *Emerg. Infect. Dis.* 3(4), 503-510.
49. Kanatt, S.; Chander, R.; Sharma, A. 2008. Chitosan and mint mixture: A new preservative for meat and meat products. *Food Chem.* 107, 845-852.
50. Kim, S.; No, H.; Kim, S.; Prinyawiwatkul, W. 2006. Effect of plasticizer concentration and solvent types on shelf-life of eggs coated with chitosan. *J. Food Sci.* 71(4), 349-353.
51. Koide, S. 1998. Chitin-chitosan: properties, benefits and risks. *Nutr. Res.* 18, 1091-1101.
52. Lahmer, R.; Williams, P.; Townsend, S.; Baker, S.; Jones, D. 2012. Antibacterial action of chitosan-arginine against *Escherichia coli* O157 in chicken juice. *Food Cont.* 26, 206-211.
53. Lee, H.; Park, S.; Ahn, D. 2003. Effect of storage properties of pork dipped in chitosan solution. *J. Korean Soc. Food Sci. Nutr.* 32(4), 519-25.
54. Lee, J.; Lee, Y. 2000. The physico-chemical and sensory properties of milk with water soluble chitosan. *Korean J. Food Sci. Technol.* 32(4), 806-813.
55. Lee, M.; Newell, D. 2006. Campylobacter in poultry: filling an ecological niche. *Avian Dis.* 50, 1-9.
56. Leleu, S.; Herman, L.; Heyndrickx, M.; De Reu, K.; Michiels, C.; De Baerdemaeker, J.; Messens, W. 2011. Effects on *Salmonella* shell contamination and trans-shell penetration of coating hens' eggs with chitosan. *Int. J. Food Microbiol.* 145, 43-48.
57. Li, B.; Kennedy, J.; Peng, J.; Yie, X.; Xie, B. 2006. Preparation and performance evaluation of glucomannan-chitosan-nisin ternary antimicrobial blend film. *Carbohydr. Polym.* 65(4), 488-494.
58. Lin, K.-W., Chao, J.-Y., 2001. Quality characteristics of reduced-fat Chinese-style sausage as related to chitosan's molecular weight. *Meat Science* 59, 343-351.
59. Liu, N.; Chen, X.; Park, H.; Liu, C.; Liu, C.; Meng, X.; Yu, L. 2006. Effect of MW and concentration of chitosan on antibacterial activity of *Escherichia coli*. *Carbohydr. Polym.* 64, 60-65.

60. López-Caballero, M.; Gómez-Guillén, M.; Pérez-Mateos, M.; Montero, P. 2005. A chitosan–gelatin blend as a coating for fish patties. *Food Hydrocolloid.* 19, 303-311.
61. Majeti, N.; Kumar, R. 2000. A review: chitin and chitosan applications. *React. Funct. Polym.* 46(1), 1-27.
62. Mead, P.; Slutsker, L.; Dietz, V.; McCaig, LF.; Bresee, J.; Shapiro, C.; Griffin, P.; Tauxe, R. 1999. Food-Related Illness and Death in the United States. *Emerg. Infect. Dis.* 5(5), 607-25.
63. Mellegård, H.; From, C.; Christensen, B.; Granum, P. 2011. Inhibition of *Bacillus cereus* spore outgrowth and multiplication by chitosan. *Int. J. FoodMicrobiol.* 149, 218-225.
64. Mengíbar, M.; Gañan, M.; Miralles, B.; Carrascosa, A.; Martínez-Rodríguez, A.; Peter, M.; Heras, A. 2011. Antibacterial activity of products of depolymerization of chitosans with lysozyme and chitosanase against *Campylobacter jejuni*. *Carbohydr. Polym.* 84, 844-848.
65. Nishimura, K.; Nishimura, S.; Nishi, N.; Saiki, I.; Tokura, S.; Azuma, I. 1984. Immunological activity of chitin and its derivatives. *Vaccine.* 2, 93-99.
66. No, H.; Meyers, S.; Prinyawiwatkul, W.; Xu, Z. 2007. Applications of Chitosan for Improvement of Quality and Shelf Life of Foods: A Review. *J. Food Sci.* 72(5), 87-100.
67. No, H.; Park, N.; Lee, S.; Meyers, S. 2002. Antibacterial activity of chitosans and chitosan oligomers with different molecular weights. *Int. J. Food Microbiol.* 74, 65-72.
68. Papineau, A.; Hoover, D.; Knorr, D.; Farkas, D. 1991. Antimicrobial effect of water-soluble chitosans with high hydrostatic pressure. *Food Biotechnol.* 5, 45-57.
69. Park, S.; Marsh, K.; Dawson, P. 2010. Application of chitosan-incorporated LDPE film to sliced fresh red meats for shelf life extension. *Meat Sci.* 85, 493-499.
70. Park, S.; Marsh, K.; Rhim, J. 2002. Characteristics of different molecular weight chitosan films, affected by the type of organic solvents. *J. Food Sci.* 67(1), 194-197.
71. Park, S.; Youn, S.; Kim, H.; Ahn, D. 1999. Studies on the improvement of storage property in meat sausage using chitosan-I. *J. Korean Soc. Food Sci. Nutr.* 28(1), 167-71.
72. Pasanphan, W.; Buettner, G.; Chirachanchai, S. 2010. Chitosan gallate as a novel potential polysaccharide antioxidant: an EPR study. *Carbohydr. Res.* 345, 132-140.
73. Petrou, S.; Tsiraki, M.; Giatrakou, V.; Savvaidis, I. 2012. Chitosan dipping or oregano oil treatments, singly or combined on modified atmosphere packaged chicken breast meat. *Int. J. Food Microbiol.* 156, 264-271.
74. Ouattara, B.; Simard, R.; Piette, G.; Bégin, A.; Holley, R. 2000. Inhibition of surface spoilage bacteria in processed meats by application of antimicrobial films prepared with chitosan. *Int. J. Food Microbiol.* 62, 139-48.
75. Raafat, D.; Sahl, H. 2009. Chitosan and its antimicrobial potential-a critical literature survey. *Microb. Biotechnol.* 2, 186-201.
76. Rabea, E.; Badawy, M.; Stevens, C.; Smagghe, G.; Steurbaut, W. 2003. Chitosan as antimicrobial agent: applications and mode of action. *Biomacromol.* 4(6), 1457-1465.
77. Rao, M.; Chander, R.; Sharma, A. 2005. Development of shelf-stable intermediate moisture meat products using active edible chitosan coating and irradiation. *J. Food Sci.* 70(7), 325-331.
78. Rhazi, M.; Desbrieres, J.; Tolaimate, A.; Alagui, A.; Vottero, P. 2004. Investigation of different natural sources of chitin: influence of the source and deacetylation process on the physicochemical characteristics of chitosan. *PolymerInt.* 49(4), 337-344.
79. Rodríguez, M.; Centurión, M.; Ramos, V.; Agulló, E. 2001. Analytical determination of chitosan in food. In: T. Uragami, K. Kurita, T. Fukamizo (Eds.), *Chitin and chitosan in life science*. KodanshaScientific Ltd., Japan. p. 515.
80. Rodríguez, M.; Centurión, M.; Agulló, E. 2002. *J. Food Sci.* 67, 2576-2578.

81. Romanazzi, G.; Nigro, F.; Ippolito, A.; Divenere, D.; Salerno, M. 2002. Effect of pre- and post harvest chitosan treatments to control storage grey mold of table grapes. *J. Food Sci.* 67(5), 1862-1867.
82. Rossi, S.; Ferrari, F.; Bonferoni, M.; Caramella, C. 2000. Characterization of chitosan hydrochloride-mucin interaction by means of viscometric and turbidimetric measurements. *Eur. J. Pharm. Sci.* 10, 251-257.
83. Sagoo, S.; Board, R.; Roller, S. 2002. Chitosan inhibits growth of spoilage microorganisms in chilled pork products. *Food Microbiol.* 19(2-3), 175-182.
84. Sashiwa, H.; Saimoto, H.; Shigemasa, Y. 1990. Lysozyme susceptibility of partially deacetylated chitin. *Int. J. Biol. Macromol.* 12, 295-296.
85. Simpson, B.; Gagne, N.; Ashie, I.; Noroozi, E. 1997. Utilization of chitosan for preservation of raw shrimp (*Pandalus borealis*). *Food Biotechnol.* 11, 25-44.
86. Smith, H. 1997. Vero cytotoxin-producing *Escherichia coli* O157:H7 cause for concern. *Soc. Gen. Microbiol. Q.* 24, 54-55.
87. Shigemasa, Y.; Saito, K.; Sashiwa, H.; Saimoto, H. 1994. Enzymatic degradation of chitins and partially deacetylated chitins. *Int. J. Biol. Macromol.* 16(1), 43-9.
88. Subasinghe, S. 1995. The development of crustacean and mollusc industries for chitin and chitosan resources. In: M. Zakaria, W. Wan-Muda, M. Abdullah (Eds.), *Chitin and chitosan*. Penerbit Universiti Kebangsaan., Malaysia. p. 27-34.
89. Sun, T.; Zhou, D.; Xie, J.; Mao, F. 2007. Preparation of chitosan oligomers and their antioxidant activity. *Eur. Food Res. Technol.* 225, 451-456.
90. Tan, S.; Tan, T.; Wong, S.; Khor, E. 1996. The chitosan yield of zygomycetes at their optimum harvesting time. *Carbohydr. Polym.* 30(4), 239-242.
91. Tauxe, R. 1997. Emerging foodborne disease, an evolving public health challenge. *Emerg. Infect. Dis.* 3(4), 425-434.
92. Tharanathan, R.; Kittur, F. 2003. Chitin-the undisputed biomolecule of great potential. *Crit. Rev. Food Sci.* 43(1), 61-87.
93. Tolaimate, A.; Desbrières, J.; Rhazi, M.; Alagui, A.; Vincendon, M.; Vottero, P. 2000. On the influence of deacetylation process on the physicochemical characteristics of chitosan from squid chitin. *Polymer.* 41, 2463-2469.
94. Tsai, G.; Su, W.; Chen, H.; Pan, C. 2002. Antimicrobial activity of shrimp chitin and chitosan from different treatments and applications of fish preservation. *Fish. Sci.* 68, 170-177.
95. Tsai, G.; Su, W. 1999. Antibacterial activity of shrimp chitosan against *Escherichia coli*. *J. Food Protect.* 62, 239-243.
96. Vargas, M.; Albors, A.; Chiralt, A. 2011. Application of chitosan-sunflower oil edible films to pork meat hamburgers. *Procedia Food Sci.* 1, 39-43.
97. Wang, G. 1992. Inhibition and inactivation of five species of foodborne pathogens by chitosan. *Food Prot.* 55, 916-919.
98. Wiles, J.; Vergano, P.; Barron, F.; Bunn, J.; Testin, R. 2000. Water vapor transmission rates and sorption behavior of chitosan films. *J. Food Sci.* 65(7), 1175-1179.
99. Yang, T-C.; Li, C-F.; Chou, C-C. 2007. Cell age, suspending medium and metal ion influence the susceptibility of *Escherichia coli* O157:H7 to water-soluble maltose chitosan derivative. *Int. J. Food Microbiol.* 113, 258-262.
100. Ye, M.; Neetoo, H.; Chen, H. 2008a. Control of *Listeria monocytogenes* on ham steaks by antimicrobials incorporated into chitosan-coated plastic films. *Food Microbiol.* 25, 260-268.
101. Ye, M.; Neetoo, H.; Chen, H. 2008b. Effectiveness of chitosan-coated plastic films incorporating antimicrobials in inhibition of *Listeria monocytogenes* on cold-smoked salmon. *Int. J. Food Microbiol.* 127, 235-240.

- 102.Youn, S.; Park, S.; Ahn, D. 2000. Studies on the improvement of storage property in meat sausage using chitosan. II Difference of storage property by molecular weight of chitosan. J. Korean Soc. Food Sci. Nutr. 29(5), 849-53.
- 103.Youn, S.; Park, S.; Kim, Y.; Ahn, D. 2001. Studies on substitution effect of chitosan against sodium nitrite in pork sausage. Korean J. Food Sci. Technol. 33(5), 551-559.
- 104.Xie, W.; Xu, P.; Liu, Q. 2001. Antioxidant activity of water-soluble chitosan derivates. Bioorg Med ChemLett. 11(13), 1699-1701.
- 105.Xing, K.; Chen, X.; Liu, C.; Cha, D.; Park, H. 2009. Oleoyl-chitosan nanoparticles inhibits *Escherichia coli* and *Staphylococcus aureus* by damaging the cell membrane and putative binding to extracellular or intracellular targets. Int. J. Food Microbiol. 132, 127-133.
- 106.Zakrzewska, A.; Boorsma, A.; Brul, S.; Hellingwerf, K.; Klis, F. 2005. Transcriptional response of *Saccharomyces cerevisiae* to the plasma membrane-perturbing compound chitosan. Eukaryot. Cell. 4, 703-715
- 107.Zakrzewska, A.; Boorsma, A.; Delneri, D.; Brul, S.; Oliver, S.; Klis, F. 2007. Cellular processes and pathways that protect *Saccharomyces cerevisiae* cells against the plasma membrane-perturbing compound chitosan. Eukaryot. Cell 6, 600-608.
- 108.Zivanovic, S.; Shuang, C.; Draughon, F. 2004. Antimicrobial activity of chitosan films enriched with essentials oils. J. Food Sci. 70, 45-51.