

Referencias

Adlercreutz P., Virtó C., Persson M., Vaz., Adlercreutz D., Svensson I., Wethje E. (2001). Enzymatic conversions of polar lipids. Principles, problems and solutions. Journal of Molecular Catalysis B: Enzymatic, 11, 173-178.

Adlercreutz D., Wethje E. (2004). An enzymatic method for the synthesis of mixed-acid phosphatidylcholine. Journal of the American Oil Chemists' Society, 81(6), 553-557.

Allen R.R., Formo M.W., Krishnamurthy R.G., McDermott G.N., Norris F.A., Sonntag N.O. (1982). Bailey's Industrial Oil and Fat Products. Swern D (Ed). John Wiley & Sons. Fourth Edition, New York.

Anderson M.J. y Whitcomb P.J. (2007). DOE Simplified: Practical Tools for Effective Experimentation, Productivity Press Inc, New York.

AOCS. (2001). Official Methods and Recommended Practices of the American Oil Chemists' Society. D Firestone (ed), AOCS Press, Champaign.

Aura A.M., Forssell P., Mustanta A., Sourtti T., Poutanen K. (1994). Enzymatic hydrolysis of oat and soya lecithin: Effects on functional properties. Journal of the American Oil Chemists' Society, 71(8), 887-891.

Aura A. M., Forssell P., Mustanta A., Poutanen K. (1995). Transesterification of soy lecithin by lipase and phospholipase. Journal of the American Oil Chemists' Society, 72(11), 1375-1379.

Balazs P.E., Schmit P.L., Szuhaj B.F. (1996). High-performance liquid chromatographic separations of soy phospholipids. Journal of the American Oil Chemists' Society, 73 (2), 193-197.

- Barroso B., Bischoff R. (2005). LC-MS analysis of phospholipids and lysophospholipids in human bronchoalveolar lavage fluid. *Journal of Chromatography B*, 814, 21-28.
- Berg O., Gelb H.M., Tsai M-D., Jain M.K. (2001). Interfacial Enzymology: The secreted phospholipase A₂-Paradigm. *Chemical Reviews*, 101(9), 2613-2653.
- Bergström, M.J. (2001). Thermodynamics of surfactant micelles and vesicles. En: *Handbook of surfaces of materials. Volumen 5: Biomolecules, Biointerfaces and applications*. Edited by Harry Singh Nalwa. Academic Press, San Diego.
- Carelli A.A., Brevedan M.I.V., Crapiste G.H. (1997). Quantitative determination of phospholipids in sunflower oil. *Journal of the American Oil Chemists' Society*, 74(5), 511-514.
- Carelli A.A., Ceci L., Crapiste G.H. (2002). Phosphorus to phospholipids conversion factors for crude and degummed sunflower oils. *Journal of the American Oil Chemists' Society*, 79(12), 1177-1180.
- Carmona-Ribeiro A.M. (2001). Interactions between bilayer vesicles, biomolecules, and interfaces. In: *Handbook of Surfaces and Interfaces of Materials, Volume 5: Biomolecules, Biointerfaces, and Applications*. Edited by: H.S. Nalwa, Academic Press, San Diego.
- Carrier A., Parrent J., Dupuis S. (2000). Quantitation of phospholipids in pharmaceutical formulations by liquid chromatography-mass spectrometry. *Journal of Chromatography A*, 876, 97-109.
- Ceci L., Constenla D., Crapiste G.H. (2008a). Recuperación de aceite ocluido en gomas húmedas de desgomado acuoso de aceites de soja. Parte II. Aceites & Grasas Tomo XVIII (1), 50-55.
- Ceci L., Constenla D., Crapiste G.H. (2008b). Oil recovering and lecithin production using water degumming sludge of crude soybean oils. *Journal of the Science of Food and Agriculture*, 88(14), 2460-2466.
- Chakraborti S. (2003). Phospholipase A₂ isoforms: a perspective. *Cellular Signalling*, 15, 637-665.
- Chaminade B., Le Balle F., Fourcade O., Nauze M., Delagendeaudouf C., Gassama-Diagne A., Simon M.F., Fauvel J., Chap H. (1999). New developments in phospholipase A₂. *Lipids*, 34, S49-S55.
- Chandran S., Singh R.S.P. (2007). Comparison of various international guidelines for analytical method validation, *Pharmazie*, 2, 4-14.
- Chopineau J., Lesieur S., Carion-Taravella B., Ollivon M. (1998). Self-Envolving microstructured systems upon enzymatic catalysis. *Biochimie* 80, 421-435.

- Christie W. W. (1993). Preparation of lipid extracts from tissues. In Advances in lipid Methodology – Two, 95-213. W.W. Christie (Ed.), Oily Press, Dundee.
- Clausen K. (2001). Enzymatic oil-degumming by a novel microbial phospholipase. European Journal of Lipid Science and Technology, 103, 333-340.
- CIPAC (Collaborative International Pesticide Analytical Council) (1999). Guidelines on method validation to be performed in support of analytical methods for agrochemical formulations (CIPAC 3807), Black Bear Press, Cambridge.
- Cornish-Bowden A. (1979). Fundamentals of Enzyme Kinetics. ButterWorths, London.
- De María L., Vind J., Oxenbøll K. M., Svendsen A. (2007). Phospholipases and their industrial applications. Applied Microbiology Biotechnology, 74:290-300.
- Deems R. (2000). Interfacial Enzyme Kinetics at the phospholipid / water interface: practical considerations. Analytical Biochemistry, 287, 1-16.
- Descalzo A.M., Insani E.M., Pensel N.A. (2003). Light-sacattering detection of phospholipids resolved by HPLC. Lipids, 38 (9), 999-1003.
- Dijkstra A.J.(1994). Desgomado, refinación, lavado y secado de aceites y grasas. Revista Aceites y Grasas. Junio 1994, 52-59.
- Doig S.D. y Diks R.M.M. (2003) Toolbox for exchanging constituent fatty acids in lecithins. European Journal of Lipid Science and Technology, 105, 359-367.
- Dole V. P. y Meinertz H. (1960). Microdetermination of long-chain Fatty Acids in Plasma and Tissues. The Journal of Biological Chemistry, 235 (9), 2595-2599.
- Dorrell D.G. y Vick B.A. (1997). Properties and processing of oilseed sunflower. En Sunflower Technology and production, A.A. Scheneiter (ed.), American society of Agronomy Inc., Crop Science of America Inc., Soil Science Society of America Inc., Publishers, Madison, 709-745.
- Ebeler S. E. y Shibamoto T. (1994). Overview and Recent Developments in Solid-Phase Extraction for Separation of Lipid Classes. Chapter 1. En: Lipid Chromatographic Analysis. Chromatographic Science series. Volume 65. Takayuki Shibamoto (ed). Marcel Dekker, Inc. New York.
- Fang J. y Barcelona M.J. (1998). Structural determination and quantitative analysis of bacterial phospholipids using liquid chromatography/electrospray ionization/mass spectrometry. Journal of Microbiological Methods, 33, 23-25.
- Flint O. (1996). Microscopía de los alimentos. Manual de métodos prácticos utilizando la microscopía óptica. Editorial Acribia S.A. Zaragoza, España.

- Folch J., Lees M., Stanley S.G.H. (1957). A simple method for the isolation and purification of total lipides from animal tissues. *The journal of Biological Chemistry.* 226(1), 497-509.
- Fujita S., Suzuki K. (1990). Surface activity of the lipid products hydrolyzed with lipase and phospholipase. *American Oil Chemists' Society*, 67(12), 1008-1014.
- Garti N., Lichtenberg D., Silberstein T.(1997). The hydrolysis of phosphatidylcholine by phospholipase A₂ in microemulsion as microreactor. *Colloids and Surfaces A: Physicochemical and Engineering Aspects*, 128, 17-25.
- Gelb M.H., Jain M.K., Hanel A.M., Berg O.G. (1995). Interfacial enzymology of glycerolipid hydrolases: Lessons from secreted phospholipases A2. *Annual Review of Biochemistry*, 64, 653-688.
- Ghosh M., Bhattacharyya D.K.(1997a). Soy lecithin-monoester interchange reaction by microbial lipase. *Journal of the American Oil Chemists' Society*, 74(6), 761-763.
- Ghosh M., Bhattacharyya D.K. (1997b). Enzymatic Alcoholysis Reaction of Soy Phospholipids. *Journal of the American Oil Chemists' Society*, 74(5), 597-599.
- Givón V., Tirtiaux A. (2000). Revisión de los distintos métodos para la eliminación de gomas y ceras. *Revista Aceites y Grasas. Septiembre* (2000), 381-390.
- Gunstone F. (2001). Structured and Modified Lipids. Marcel Dekker, Inc. New York.
- Gutierrez-Ayesta C., Carelli A.A., Ferreira M.L. (2007). Relation between lipase structures and their catalitic ability to hydrolyse triglycerides and phospholipids. *Enzyme and Microbial Technology*, 41 (1-2), 35-43.
- Han J.J. y Rhee S.J. (1998). Effect on salt hydrate pairs for water activity control on lipase-catalyzed synthesis of lysophospholipids in a solvent-free system. *Enzyme and Microbial Technology*, 22, 158-164.
- Hara F., Nakashima T., Fukuda H. (1997). Comparative study of commercially available lipases in hydrolysis reactions of phosphatidylcholine. *Journal of the American Oil Chemists' Society*, 74(9), 1129-1132.
- Helmerich G. y Koehler, P. (2003). Comparison of methods for the quantitative determination of phospholipids in lecithins and flour improvers. *Journal of Agricultural and Food Chemistry*, 51, 6645-6651.
- Helmerich G. y Koehler, P. (2005). Functional properties of individual classes of phospholipids in breadaking. *Journal of Cereal Science*, 42, 233-241.
- Hiemenz P.C. (1986). Principles of colloid and surface chemistry. Marcel Dekker, New York.
- Hunter R.J. (1986). Foundations of Colloids Science. Vol 1. Oxford University Press.

- Hunter R.J. (1989). Foundations of Colloids Science. Vol 2. Oxford University Press.
- IUPAC (International Union of Pure Applied Chemistry). (1992). Standard methods for the analysis of oils, fats and derivates. 7th Revised and Enlarged Edition. Blackwell Scientific Publications.
- Israelachvili J. N. (1992). Intermolecular and surface forces. Academic press, New York.
- Jahaniaval F., Kakuda Y., Abraham V. (2003). Characterization of a double emulsion system (oil-in-water-in oil emulsion) with low solid fats: Microstructure. Journal of the American Oil Chemists' Society, 80 (1), 25-31.
- Jones M. (1995). The surface properties of phospholipid liposomes systems and their characterisation. Advances in Colloid and Interface Science, 54, 93-128.
- Jurado E., Camacho F., Luzón G., Fernández-Serrano M., García Román M. (2006). Kinetic model for the enzymatic hydrolysis of tributyrin in O/W emulsions. Chemical Engineering Science, 61, 5010-5020.
- Kang D.H. y Row K. H. (2002). Fractionation of soybean phospholipids by preparative high-performance liquid chromatography with sorbents of various particle size. Journal of Chromatography A, 949, 217-223.
- Kim I.H., Garcia H.S., Graham Hill Jr. C. (2007). Phospholipase A₁- catalyzed synthesis of phospholipids enriched in n-3 polyunsaturated fatty acid residues. Enzyme and Microbial Technology, 11, 194-211.
- Kim J., Lee C.-S., Oh J., Kim B.-G. (2001). Production of egg yolk lysolecithin with immobilized phospholipase A₂. Enzyme and Microbial Technology, 29(10), 587-592.
- Kini R.M. (1997). Venom phospholipase A₂ enzyme: Structure, function and mechanism. Ed.: Kini R.M. John Wiley & son Ltd, Chichester, UK.
- Lee C.-H., Lin W.-C., Wang J. (2001). Using differential confocal microscopy to detect the phase transition of lipid vesicle membranes. Optical Engineering, 40(10), 2077-2083.
- Lee H.Y., Bahn C.S., Shin J.S., Hwang I., Back K., Doelling J.H., Ryu, S. B. (2005). Multiple forms of secretory phospholipase A₂ in plants. Progress in Lipid Research 44 (1), 52-67.
- Lesnfsky E.J., Stoll M.S.K., Minkler P.E., Hoppel C. L. (2000). Separation and quantitation of phospholipids and lysophospholipids by high-performance liquid chromatography. Analytical Biochemistry. 285, 246–254.
- McClements D. J. (1999). Food Emulsions. Principles, Practice and Techniques. CRC Press, Washington, USA.
- Madoery R., Gattone C., Fidelio G. (1995). Bioconversion of phospholipids by immobilized phospholipase A₂. Journal of Biotechnology, 40, 145-153.

- Maroto B. y Camusso C. (2000). Inmovilización de enzima fosfolipasa A₂. *Grasas y Aceites*, 51 (3), 150-156.
- Maroto B., Camusso C., Zaritzky N. (2004). Evaluación de efectos difusionales sobre la cinética de hidrólisis de lecitina de soja con fosfolipasa A₂. *Grasas y Aceites*, 55(2), 148-154.
- Martín F., Ceci L., Constenla D., Crapiste G. (2005). Recuperación del aceite ocluido durante el proceso de desgomado en extracción (Etapa preliminar). *Aceites & Grasas* 59, Tomo XV (2), 310-315.
- Menashe M., Lichtenberg D., Gutierrez-Merino C., Biltonen, R. (1981). Relationship between the activity of pancreatic phospholipase A₂ and the physical state of the phospholipid substrate. *The Journal of Biological Chemistry*, 256(9), 4541-4543.
- Minchiotti M., Scalambro M.B., Vargas L., Coronel C., Madoery R. (2008). Isolation of phospholipase A₂ from soybean (*Glycine max*) seeds. The study of its enzymatic properties. *Enzyme and Microbial Technology*, 42, 389-342.
- Montañés A.B. y Fábregas J.J.P. (1997) Analytical determination of phosphatidylcholine: comparison of HPLC and enzymatic methods. *Food Chemistry*, 60(4), 675-679.
- Montgomery D. (2005). Design and analysis of experiments. John Wiley & Sons Inc., New York.
- Moreau R.A., y Christie W.W. (1999). The impact of the ELSD on lipid research. *Inform*, 10(5), 471-478.
- Muratorio A.J., Kerlakian C.A. (2004). Una crítica a las determinaciones de jabones y fosfolípidos en aceites crudos y parcialmente desgomados. *Aceites y Grasas*, Tomo XIV, 2, 316-323.
- Mustranteria A., Suortti T., Poutanen K. (1994). Transesterification of phospholipids in different reaction conditions. *Journal of the American Oil Chemists' Society*, 71 (12), 1415-1419.
- Mustranteria A., Forssell P., Poutanen K. (1995). Comparison of lipases and phospholipases in the hydrolysis of phospholipids. *Process Biochemistry*, 30, 393-401.
- Nam S.-H. y Walsh M.K. (2005). Covalent immobilization of bovine phospholipase A₂. *Journal of Food Biochemistry*, 29(1), 1-12.
- O'Brien R. (1998). Fats and Oils. Formulating and Processing for Applications. Technomic Publishing Co, Inc., Pennsylvania, USA.
- O'Keefe W., KNg F.T.T, Rempel G.L. (2008). Validation of a gas chromatography/thermal conductivity detection method for the determination of the water content of oxygenated solvents. *Journal of Chromatography A*, 1182, 113-118.

- Ono M., Hosokawa M., Inoue Y., Takahashi K. (1997). Water activity-adjusted enzymatic partial hydrolysis of phospholipids to concentrate polyunsaturated fatty acids. *Journal of the American Oil Chemists' Society*, 74(11), 1415-1417.
- Padley F.B., Gunstone F.D., Harwood J.H. (1994). Occurrence and characteristics of oils and fats. In: Gunstone FD, Harwood JL, Padley FD (Eds) *The Lipid Handbook*. Chapman & Hall, London.
- Pal R. (2007) Rheology of double emulsions. *Journal of Colloid and Interface Science* 307, 509-515.
- Pan L.G., Campana A., Tomás M.C., Añón M.C. (2000). A kinetic study of fosfolipid extraction by degumming process in sunflower seed oil. *American Oil Chemists' Society*, 77(12), 1273-1276.
- Pan L.G., Tomás M.C., Añón M.C. (2004). Oil-in-Water emulsions formulated with sunflower lecithins: vesicle formation and stability. *American Oil Chemists' Society*, 81(3), 241-244.
- Pernet F., Pelletier C.J., Milley J. (2006). Comparison of three solid-phase extraction methods for fatty acid analysis of lipid fraction in tissues of marine bivalves. *Journal of Chromatography A*, 1137(2), 127-137.
- Pieroni G. y Verger R. (1979). Hydrolysis of mixed monomolecular films of triglyceride/lecithin by pancreatic lipase. *The Journal of Biological Chemistry*, 254 (20), 10090-10094.
- Robertson D., Hellweg T., Tiersch B., Koetz J. (2004). Polymer-induced structural changes in lecithin/sodium dodecyl sulphate-based multilamellar vesicles. *Journal of Colloid and Interface Science*, 270, 187-194.
- Rodríguez-Bernaldo de Quiros A., López-Hernández J., Simal-Lozano J. (2002). Separation of phospholipid classes in sea urchin, *Paracentrotus lividus* by high-liquid chromatography. *Journal of Chromatography B*, 770, 71-75.
- Rogers J., Yu B.Z., Serves S.V., Tsivgoulis G.M., Sotiropoulos D.N., Ioannou P.V., Jain M.K. (1996). Kinetic basis for the substrate specificity during hydrolysis of phospholipids by secreted phospholipase A₂. *Biochemistry*, 35, 9375-9384.
- Roland I., Piel G., Delattre L., Evrard B. (2003). Systematic characterization of oil-in-water emulsions for formulation design. *International Journal of Pharmaceutics* 263, 85-94.
- Sarney D.B., Fregapane G., Vulfson E.N. (1994). Lipase-catalyzed synthesis of lysophospholipids in a continuous bioreactor. *Journal of the American Oil Chemists' Society*, 71(1), 93-96.
- Schaloske R.H. y Dennis E.A. (2006). The Phospholipase A₂ superfamily and its group numbering system. *Biochimica et Biophysica* 1761, 1246-1259.

- Schiller J. y Arnold K. (2002). Application of high-resolution ^{31}P NMR spectroscopy to the characterization of the phospholipid composition of tissues and body fluids- a methodological review. *Medical Science Monitor*, 8 (11) MT 205-222.
- Segel I. (1993). Enzyme Kinetics. Behavior and analysis of rapid equilibrium and steady state enzyme systems. John Wiley & Sons, Inc.
- Sinram R. (1996). El valor agregado de las lecitinas para uso en especialidades. *Aceites y Grasas* (Marzo 1996), 105-110.
- Svensson I., Adlercreutz P., Mattiasson B. (1992). Lipase-Catalyzed transesterification of phosphatidylcholine at controlled water activity. *Journal of the American Oil Chemists' Society*, 69(10), 986-991.
- Six D. A. y Dennis E.A. (2000). The expanding super famliy of PLA₂ enzymes: classification and characterization. *Biochimia et Biophysica Acta*, 1488, 1-19.
- Skoog D. A. y Leary J. J. (1994). Análisis Instrumental 4ta Edición. Editorial MacGraw Hill. Madrid.
- Sotirhos N., Herslöf B., Kenne L. (1986). Quantitative analysis of phospholipids by ^{31}P -NMR. *Journal of Lipid Research*, 27, 386-391.
- Szujah B. F. (1989). Lecithins: Sources, Manufacture & Uses. The American Oil Chemist's Society. Champaing Illinois. Chapter 10: Industrial Methods of Analysis Roger A. Lantz, 163-176, Chapter 3 Plant Sources of Lecithin John P. Cherry and Wendy H. Kramer, 16 –31.
- van Nieuwenhuyzen W. y Tomás M.C. (2008). Update on vegetable lecithin and phospholipid technology. *European Journal of Lipid Science and Technology*, 110(5), 472-486.
- Vikbjerg A.F., Mu H., y Xu X. (2007). Synthesis of structured phospholipids by immobilized phospholipase A₂ catalyzed acidolysis. *Journal of Biotechnology*, 128, 545-554.
- Wacklin H. P., Tiberg F., Fragneto G., Thomas R. K. (2007). Distribution of reaction products in phospholipase A₂ hydrolysis. *Biochimica et Biophysica Acta*, 1768, 1036-1049.
- Wang T., Hammond E., Fher W. (1997). Phospholipid fatty acid composition and stereospecific distribution of soybean with a wide range of fatty acid composition. *Journal of the American Oil Chemists' Society* 74(12), 1587-1594.
- Wang Y., Krull I. S., Liu C., Orr J. D. (2003). Derivatization of phospholipids, *Journal of Chromatography B*, 793, 3-14.
- Wendel A. (1995). Lecithin. In KIRK-OTHMER Encyclopedia of Chemical Technology, Fourth Edition, New York, 15, 192-210.

- Wu Y., Wang T. (2003). Phospholipid class and FA compositions of modified soybeans processed with two extraction methods. *Journal of the American Oil Chemists' Society*, 80(2), 127-132.
- Xu X. (2000). Enzymatic production of structured lipids: Process reactions and acyl migration. *Inform* (2), 1121-1129.
- Yamamoto Y., Hosokawa M., Miyashita K. (2006). Production of Phosphatidylcholine containing conjugated linoleic acid mediated by phospholipase A₂. *Journal of Molecular Catalysis B: Enzymatic*, 41, 92-96.
- Yamazaki K., Imai M, Suzuki I (2004). Soybean lecithin using hog pancreas phospholipase A₂ influenced by the hydrophobic character W/O microemulsions systems. *Biochemical Engineering Journal*, 19, 171-174.
- Yandrasitz J.R., Berry G., Segal S. (1981). High-performance liquid chromatography of phospholipids with UV-detection: optimization of separations on silica. *Journal of Chromatography* 225(2), 319-328.
- Yang T., Fruekilde M.-B., Xu X. (2005). Suppression of acyl migration in enzymatic production of structured lipids through temperature programming. *Food Chemistry*, 92, 101-107.
- Yang B., Zhou R., Yang J.-G., Wang Y.-H., Wang W.-F. (2008). Insight into the enzymatic degumming process of soybean oil. *Journal of the American Oil Chemists' Society*, 85, 421-425.
- Yokoyama K., Shimizu F., Setaka M. (2000). Simultaneous separation of lysophospholipids from total lipid fraction of crude biological samples using two-dimensional thin-layer chromatography. *Journal of Lipid Research*, 41, 142-147.
- Ziegelitz R. (1995). Lecithin Processing Possibilities. *INFORM*, 6(11), 1224-1230.

Theoretical and Computational Biophysics Group
<http://www.ks.uiuc.edu> Último acceso: Marzo 2008.

Avanti Polar Lipids, Inc.
<http://www.avantipolarlipids.com> Último acceso: Julio 2008.

Invitrogen, Inc.
<http://www.invitrogen.com>. Último acceso: Agosto 2008.