

L-asparaginase: An ultimate anti-neoplastic enzyme

VSSL Prasad Talluri*, M. Bhavana, MVS Mahesh Kumar, S. V. Rajagopal

Department of Biotechnology, GITAM Institute of Science, GITAM University,
Visakhapatnam - 530 045, Andhra Pradesh, India

*Mobile:- +918143762789, *Fax: +91-891 2790399

*E-mail address: talluri.chowdary526@gmail.com

ABSTRACT

The objective of the study described the importance of L-asparaginase and its importance in the field of medicine. Different types of enzymes are produced based on the adaptation to the environment where the living organisms live to tune the metabolic pathways according to their adapted changes. The enzymes present in various organs are produced by many cell types in multicellular organisms. Except ribosomes all other known enzymes are proteinaceous in nature. L-asparaginase is a potential therapeutic agent for acute lymphoblastic leukemia (ALL) and chronic myelogenous leukemia which is approved by FDA & WHO. L-asparaginase catalyzes the deamination of L-asparagine to L-aspartic acid & ammonia. Unlike normal cells, malignant cells require large amount of L-asparagine for protein synthesis and cell division. From this background the present review is an effort to gather the information on the mechanism, sources, molecular details and application of L-asparaginase enzyme.

Keywords: L-asparaginase; acute lymphoblastic leukemia; chemotherapeutic

1. INTRODUCTION

Controlled metabolism of bio-molecules such as carbohydrates, proteins, lipids etc is maintained by the living organisms. These metabolic reactions were catalyzed by various enzymes that control the metabolic pathway according to their needs.

Different types of enzymes are produced based on the adaptation to the environment where the living organisms live to tune the metabolic pathways according to their adapted changes. The enzymes present in various organs are produced by many cell types in multicellular organisms. Except ribosomes all other known enzymes are proteinaceous in nature and they are classified into six major classes based on their type of catalysis.

As it is true with proteins, disruption of native confirmation of enzyme by chemical and physical denaturing agents results in the loss of catalytic activity. The catalytic activity of enzymes depends on the integrity of their structure. Enzymes differ in their structure as they are coded by different genes and their molecular weight ranges from 12 kDa to 1000 kDa. In addition to their specificity and catalytic efficiency, enzymes are also biodegradable without

any toxicological problems. This property enables them to use in various commercial and pharmaceutical industries (Coral *et al.*, 2003; Krishna and Lakshmi, 2005; Abu *et al.*, 2006; Usama and Ali, 2008)

The sustenance of enzymes has been acknowledged well over a century. A Swedish chemist Jon Jakob Berzelius had studied the fundamentals and termed the catalytic reaction in the year 1835. The first enzyme was obtained in pure form achieved by James B. Sumner from Cornell University in 1926.

Microbes are the potential source for industrial and clinically important enzymes. The inability of the animal and plant sources to meet the demand of enzymes has led to the increased interest in microbial sources. Microbial enzymes are preferred over plant or animal enzymes due to their economic production, consistency, high stability, ease of process modification and optimization. Microbial enzymes provide a greater diversity of catalytic activities and wide range of specificities to perform their biochemical reactions.

Most of the therapeutic and medicinally important enzymes are produced by microorganisms which have been commonly used for anti-inflammatory, thrombolytics or anticoagulants and oncolytics as replacement for metabolic deficiency. A major application of therapeutic enzymes is in the treatment of cancer. L-asparaginase has been widely used in chemotherapy in the field of medicine which has been proved to be a potential enzyme for the treatment of acute lymphocytic leukaemia (ALL) and Lymphosarcoma cancer. Microbial sources are most common for large scale production of L-asparaginase, because of the cost effective production.

2. HISTORY OF L-ASPARAGINASE

In 1953, Kidd noted that guinea pig serum had anti-tumour activity against two strains of murine lymphoma and a strain of lymphosarcoma in rats. Broome in 1963 first identified that the tumour inhibitory activity was due to of L-asparaginase present in the serum. In 1966, De lowery et al purified guinea pig serum and treated a boy with acute lymphocytic leukemia and got positive result. It catalyses the hydrolysis reaction of L-asparagine to aspartic acid and ammonia. The high concentration of ammonia (700-900 µg %) results damage to central nervous system. This enzyme is produced by bacteria, plants and few particular animals. The most commonly used bacteria to produce L-asparaginase is *Erwinia caratovora*, *Bacillus sp*, *Corynebacterium glutamicum*, *Pseudomonas stutzeri* and *E. coli*. L-asparaginase produced from *E.coli* has excellent response to inhibit the activity of tumor cells (Mashburn & Wriston 1963), and another one from *E.chrysanthemi* is also proved to be therapeutically active (James *et al.*, 1970). L-asparaginase used for acute lymphoblastic Leukemia (ALL) in sequential chemotherapy shows a positive response (Whitecar *et al.*, 1970). Suppression of immune response on antibody formation as well as allograft immunity by L-asparaginase from bacteria was reported by Friedman & chakrabarty 1971.

When L-asparaginase was intravenously injected into patients, it is primarily distributed in the plasma. The concentration of the enzyme in the plasma is long as 23 days after cessation of the enzyme treatment. The plasma half life of L-asparaginase varies from eight to thirty hours in different patients. The concentration of L-asparaginase in cerebrospinal fluid was < 1 % that of plasma level and only trace amount was found in the urine. Acute lymphocytic leukemia (ALL) is the most common cancer in children (4-6 yrs). L-asparaginase is a potential therapeutic agent for ALL and chronic myelogenous leukemia which is approved by FDA & WHO. L-asparaginase catalyzes the deamination of L-

asparagine to L-aspartic acid & ammonia. Unlike normal cells, malignant cells require large amount of L-asparagine for protein synthesis and cell division. Thus, its depletion by L-asparaginase causes destruction of tumor cells out of which only E-coli and Erwinia cavatovora are used commercially.

Figure 1. Hydrolysis of asparagine into aspartic acid and ammonia.

Various enzymes have been used as drugs for the treatment of Acute Lymphoblastic Leukemia (ALL) and Lymphosarcoma Cancer (Head et al 1995). L-asparaginase amidohydrolase; EC 3.5.1.1 catalyzes the breakdown of L-asparagine to L-aspartate and ammonia (NH₃) and to a minor extent also catalyzes the hydrolysis of L-glutamine to L-glutamate. Bacterial L-asparaginases have been identified as two types: type I and type II by Campbell *et al.*, 1967. Type I L-asparaginases are expressed constitutively in the cytoplasm and catalyze the hydrolysis of both L-Asparagine and L-Glutamine, whereas type II L-asparaginase are expressed under anaerobic conditions in the periplasmic space of the bacterial membranes and display higher specificity for L-Asparagine hydrolysis (Campbell *et al.*, 1967; Cedar and Schwartz, 1968).

Screening of micro-organisms that produce L-asparaginase was done by pH and dye-based rapid plate assay method (Gulati *et al.* 1997). It takes 24 hrs and 48 hrs to get the promising result for bacteria and fungi respectively. The quantitative results of enzyme formation in culture broths were obtained after the assay. L-asparaginase which produces strains was identified due to color change in the media by phenol red indicator. Phenol red at acidic pH is yellow in color and at alkaline pH it turns pink, thus a pink zone is formed around the microbial colonies that produce L-asparaginase.

3. MECHANISM OF ANTINEOPLASTIC ACTION OF L-ASPARAGINASE

Normal cells have the asparagine synthetase for synthesis of asparagine in their diet and asparagine is an inessential amino acid for normal cells. The gene which codes for asparagine synthetase was located on Chromosome number 7 (7q21.3) in humans (Andrulis I. L. *et al.* 1990). Due to the lack of asparagine synthetase tumor cells do not have the capability to produce asparagine hence it is a key amino acid for those tumor cells (Kiriya *et al.* 1989). RNA and protein synthesis is repressed in the absence of asparagine (Goody H. E. and Ellem K. A. 1975) and as a result cell cycle arrest and apoptosis is induced in murine leukemia cell lines (Ueno T. *et al.* 1997). L-asparaginase level in serum must be > 100 IU/L to achieve the total asparagine depletion in the human circulation (Boos J. *et al.* 1554). 5-diazo-4-oxo-L-Norvaline and 5-chloro-4-oxo-L-Norvaline are effective inhibitors of asparagine synthetase (Handschumacher 1977).

Figure 2. Inhibitors for asparagine synthetase.

The depletion of L-asparaginase results in cytotoxicity for leukemia cells. Therapeutic enzymes differ from other drugs in two main features i.e., the enzymes act on their target site with a high affinity and great specificity; secondly the substrate is converted into a desired product by their catalytic activity (Michel 2003). Most of the bacterial strains have capacity to produce L-asparaginase. L-asparaginase produced by *Escherichia coli* and *Erwinia chrysantemi* have been used as chemotherapeutics in Acute Lymphoblastic Lymphoma (Mashburn 1964). Several brand name of L- asparaginase are available in the market such as ERWINASE, CLOLAR, LEUKINE, ONCASPAR, ARRANON, KIDROLASE and ELSPAR

Figure 3. Synthesis of L-asparagine from oxalo acetate by asparagine synthetase using transaminase.

4. SOURCES FOR L-ASPARAGINASE

4. 1. L-asparaginase from bacteria

Sources such as *Escherichia coli*, Netrval, 1977; *Erwinia aroideae*, Tiwari and Dua, 1996 have been reported to have L-asparaginase. Gram negative bacteria such as *Vibrio succinogenes* (E. Albanese and K. Kafkewitz, 1978), *Thermus thermophilus* (Prista *et al.*, 2001) have played a crucial role in most of the work. L-asparaginase has also been studied from marine bacteria, as they are considered to be an important source of bioactive enzymes.

Marine bacteria are halophilic in nature and can be used industrially. L-asparaginase production has also been reported in *Pseudomonas fluorescens* (Mardashev *et al* 1975) whereas its production in *Staphylococci* has been described by Mickucki *et al.* 1977. Most of the Industrial scientists as well as Microbiological researchers have preferred to work with *Tetrahymena pyriformis*.

Tsirka 1990, because its enzyme activity has been found in stationary phase of growth and most of the activity has been associated with the ER Trianfolliou *et al.*, 1988. L-asparaginases produced from a new *Erwinia sp.* has been reported by Bokotky and Bezbaruah 2002.

Table 1. L-asparaginase from different bacterial source.

Sl. No.	Name of the Bacteria producing L-asparaginase	Reference
1	<i>Pencillium sp.</i>	Krishna & Nibha 2012
2	<i>Staphylococcus capitis</i>	Satish <i>et al.</i> 2012
3	<i>Fusarium equiseti</i>	Hosamani & kaliwal 2011
4	<i>Thermus thermophilus</i>	Pritsa <i>et al.</i> 2001
5	<i>Enterobacter aerogenes</i>	Mukherjee <i>et al.</i> 2000
6	<i>E. cloaceae</i>	Nawaz <i>et al.</i> 1998
7	<i>Helicobacter pylori</i>	Stark <i>et al.</i> 1997
8	<i>Erwinia aroideae</i>	Tiwari & Dua 1996
9	<i>P. stutzeri</i>	Manna <i>et al.</i> 1995
10	<i>Bacillus sp.</i>	Mohapatra <i>et al.</i> 1995
11	<i>E. chrysanthemi</i>	Moola <i>et al.</i> 1994
12	<i>E. carotovora</i>	Maladkar <i>et al.</i> 1993
13	<i>S. aureus</i>	Rozalska & Mikucki 1992
14	<i>Streptococcus albus</i>	Reddy & Reddy 1990

15	<i>Tetrahymena pyriformis</i>	Tsirka 1990
16	<i>Corynebacterium glutamicum</i>	Mesas <i>et al.</i> 1990
17	<i>Klebsiella pneumonia</i>	Reddy & Reddy 1990
18	<i>B. polymyxa</i>	Nefelova <i>et al.</i> 1978
19	<i>Escherichia coli</i>	Netrval 1977
20	<i>T. aquaticus</i>	Curran <i>et al.</i> 1976
21	<i>Pseudomonas ovalis</i>	Badr & Foda 1976
22	<i>Vibrio succinogenes</i>	Disteasio <i>et al.</i> 1976
23	<i>Mycobacterium phlei</i>	Pasterzak & Szymona 1976
24	<i>Citrobacter sp.</i>	Bascomb <i>et al.</i> 1975
25	<i>B. mesentericus</i>	Tiul panova <i>et al.</i> 1972
26	<i>Serratia marcescens</i>	Rowly & Wriston 1967

4. 2. L-asparaginase from yeast

L-asparaginases that are presently in use are obtained from various members of the Yeast family especially *Saccharomyces cerevisiae* which is encoded by the ASP3 gene (Bon *et al.*, 1977). L-asparaginase was also isolated from the cell culture broth of *Candida utilis* (Kil *et al.*, 1995). Its production has also been reported from *Pichia polymorpha*, isolated from Egyptian Soils by Enrichment method (Foda *et al.*, 1980).

Table 2. L-asparaginase from different yeast source.

S. No.	Name of the Yeast producing L-asparaginase	Reference
1	<i>Rhodotorula sp</i>	Foda <i>et al.</i> 1980
2	<i>Pichio polymorpha</i>	Foda <i>et al.</i> 1980
3	<i>C. guilliermondii</i>	Stepanyan & Davtyan 1988
4	<i>Candida utilis</i>	Kil <i>et al.</i> 1995
5	<i>Rhodospiridium toruloides</i>	Ramakrishnan <i>et al.</i> 1996
6	<i>Saccharomyces cerevisiae</i>	Bon <i>et al.</i> 1997

4. 3. L-asparaginase from fungi

Wide range of fungal strains are efficient producers of L-asparaginase. *Streptomyces karnatakensis* is a species novel which procuring L-asparaginase. L-asparaginase produced from strain of *A. terreus* is isolated by decomposing the vegetable substrate by Ali *et al.*, 1994. L-asparaginase from fungi, from Mangrove ecosystem of Bhitarkanika by Gupta & sarita 2009 has also been reported.

Table 3. L-asparaginase from different Fungal source.

S. No.	Name of the Fungi producing L-asparaginase	Reference
1	<i>A.tamarii</i>	Verma <i>et al</i> 1976
2	<i>Aspergillus nidulans</i>	Drainas & Drainas 1985
3	<i>Cylindrocapon obtusisporum</i>	Raha <i>et al.</i> 1990
4	<i>A. terreus</i>	Ali 1994
5	<i>Mucor sp.</i>	Mohapatra <i>et al.</i> 1997
6	<i>A.niger</i>	Mishra 2006
7	<i>A.oryzae</i>	Hendriksen <i>et al.</i> 2009

4. 4. L-asparaginase from actinomycetes

L-asparaginase from the actinomycete strain LA-29 source was isolated from the gut contents of the fish, *Mugil cephalus* of the Vellar estuary by Sahu *et al.* which was reported to have significant enzyme activity. Dhevagi *et al* reported the isolation of marine actinomycetes from the Parangipettai and Cochin coastal areas of South India. Gunasekaran *et al.* 1995 reported L-asparaginase production by *Nocardia sp.* Production of intracellular and extracellular Asparaginase from *Streptomyces longsporusflavus* F-15 has been described by Abdel-Fatah *et al.* 1998. Mostafa acknowledged L-asparaginase from two streptomyces species i.e., *S.venezuelae* and *S.karnatakensis*. L-asparaginase activity from cell free extracts of *Thermusactinomycetes vulgaris* was identified by Mostafa & Ali 1983.

Table 4. L-asparaginase from different Actinomycetes source.

S. No.	Name of the Actinomycetes producing L-asparaginase	Reference
1	<i>Streptomyces karnatakensis</i>	Mostafa 1979
2	<i>S. venezuelae</i>	Mostafa 1979
3	<i>S. collinus</i>	Mostafa & Salama 1979

4	<i>Thermoactinomyces vulgaris</i>	Mostafa & Ali 1983
5	<i>Nocardia sp.</i>	Gunasekaran <i>et al.</i> 1995
6	<i>Streptomyces longsporusflavus</i>	Abdel-Fatah <i>et al.</i> 2002
7	<i>Actinomyces sp.</i>	Sahu <i>et al.</i> 2007
8	<i>Streptomyces tendae</i>	Kavitha & Vijaylakshmi 2010
9	<i>Streptomyces gulbargensis</i>	Amena <i>et al.</i> 2010

5. RESULT AND DISCUSSION

5. 1. Asparaginase from Plant

Green chillies *Capsicum annum* L. and tamarind *Tamarindus indica* has been reported to have abundant amounts of L-asparaginase. Mozeena Bano and V.M. Sivaramakrishnan in 1980 used sources to isolate the enzyme. Seed of *Pisum sativum* was also used as a source of L-asparaginase isolated by Lea and Miffin whose activity is dependent on the presence of K⁺ ions. Different species of *Solanaceae* and *Fabaceae* were screened for the activity of L-asparaginase. *Withania somnifera* was identified as L-asparaginase producer out of 34 different species. Co-occurrence of both subtypes of L-asparaginase has been seen in *Arabidopsis* (Bruneau L. *et al.* 2006). Immobilization and anti-tumor effect from two different seeds i.e., *Vicia faba* and *Phaseolus vulgaris* was screened for L-asparaginase (Fyaid *et al.* 2012).

Table 5. L-asparaginase from different plant source.

S. No.	Name of the Plants producing L-asparaginase	Reference
1	<i>Pisum sativum</i>	Wriston 1982
2	<i>Lupin araboreus</i>	Borek <i>et al.</i> 1999
3	<i>Sphagnum fallax</i>	Heeshen <i>et al.</i> 1996
4	<i>Pinus pinaster</i>	Bell & Adams 2004
5	<i>Lupin angustiplius</i>	Borek <i>et al.</i> 2004
6	<i>Pinus radiate</i>	Bell & Adams 2004
7	<i>Arabidopsis thaliana</i>	Bruneau <i>et al.</i> 2006
8	<i>Lupinus luteus</i>	Michalska <i>et al.</i> 2006
9	<i>Withania somnifera</i> L	Oza <i>et al.</i> 2009

5. 2. Activators and Inhibitors

There are a few elements which affect the action of the enzyme. Few inhibit the enzyme while some activate the enzyme reaction and increase the activity up to many folds. The metal ions, such as Fe^{2+} , Cu^{2+} , Zn^{2+} , Ni^{2+} and Hg^{2+} greatly inhibit the enzyme activity, while metal chelators like EDTA, CN^- , cysteine, etc., enhance the activity which shows that the enzyme is not a metalloprotein (Raha S. K. *et al.* 1990 22).

5. 3. Recombinant L-asparaginase

Epitope studies on *Erwinia chrysanthemi* using polyclonal antisera and hexapeptides from rabbits and mice (Moola *et al.* 1994) were performed. Removal of immunodominant epitopes on enzymes by site targeted mutagenesis resulted in reduced immunogenicity while the enzyme activity was remained unchanged due to decrease in binding with antibodies (Harry *et al.* 1986). Asparaginase from *Helicobacter pylori* is expressed in *E.coli* and is directed to the stable synthesis of catalytically active asparaginase with low level of glutaminase specificity which can be purified using single chromatographic stage. Human asparaginase-like protein 1 hASRGL1 has been expressed in *E .coli* BL21 DE3 cells and enzymatic characterization of the protein has been completed. hASRGL1 is the Ntn hydrolase in Thr168 that acts as the necessary N-terminal nucleophile for intramolecular processing and catalysis (Cantor *et.*, 2009). The gene of *Flammulina velutipes* asparaginase FvNase was isolated and over expressed in *E. coli* with L-asparagine hydrolyzing activity of 16U/ml in crude extract i.e. 5 times higher than its L-glutamine hydrolyzing ability with optimum pH-7 which is tolerant towards high temperature and sodium chloride concentration (Eisele *et al.*, 2010).

5. 4. Side effects of L-asparaginase

Diabetes Mellitus has been observed in a patient with lymphoblastic leukemia while treating with L-asparaginase and dexamethasone (Alves *et al.*,2007). After introducing polyethylene glycol conjugated asparaginase in an 18 year old female patient with acute lymphoblastic leukemia anaphylaxis and superior vena cava syndrome was observed. A 7 year old Thai boy suffering from acute lymphoblastic leukemia developed pancreatic panniculitis when administered with L-asparaginase (Chiewchengchol *et al.* 2009). Cholesterol level and triglyceride level increase during asparaginase treatment in children with acute lymphoblastic leukemia (Cohen *et al* 2010). Lipid abnormalities return to normal in children upon completion of the asparaginase treatment. Hypersensitivity reactions are caused by some antineoplastic agents caused by L-asparaginase (Cortijo-Cascajares *et al* 2012).

5. 5. L-asparaginase: an enzyme of medicinal value

L-asparaginase is a medicinally significant enzyme used for treatment in all pediatric regimens and in the majority of adult treatment protocols. The foremost proposed application of L-asparaginase as an injectable drug and its abolition in blood involves its monitoring in treated cancer patients especially ALL patients to avoid recurrence (Masao 1986). An inhibitor of human asparagines synthetase suppresses the proliferation of leukemic cell line. It is an efficient agent used for the treatment of acute lymphoblastic leukemia, when L-asparaginase resistant MOLT-4 cells were cultured in the presence of L-asparaginase. The formulation of PEG-L-asparaginase by the conjugation of *E. coli* L-asparaginase with PEG is

a preparation of decreased immunogenicity and decreased circulating half-life. Among the number of treatments of acute leukemia such as steroids, radiation therapy, severe combined treatments including bone marrow or stem cell transplants etc, chemotherapy is most preferable. The drugs most frequently employed for treatment includes, asparaginase, daunorubicin, cyclophosphamide, mercaptopurine, methotrexate etc (Jain et al., 2012). Many scientists have described the role of L-asparaginase in the treatment of cancer and cancer biology. A huge amount of investment has been made on the enzyme to discover the new effective ways.

5. 6. Applications of L-asparaginase

The enzyme L-asparaginase has the chemotherapeutic property against the tumor cells. It is an effective curable agent against the treatment of acute lymphoblastic leukemia and lymphosarcoma. The principle behind the use of L-asparaginase as an anti-tumor agent is that it takes advantage of the fact that all leukemic cells are incapable of synthesizing the non-essential amino acid asparagines of their own. It is very essential for the growth of the tumor cells, whereas normal cells can synthesize their own asparagine; thus leukemic cells require high amounts of asparagine. L-asparaginase has a significant role in food industry. Acrylamide is a significant toxic agent that causes neurotoxicity in humans and is present in ample amounts in food items which are heat-derived, containing some reducing sugars. Its formation is the result of a heat inducing reaction between the free amino acid asparagine and carbonyl group of reducing sugars like glucose, which is named as the Maillard reaction. Hence L-asparaginase has an important application in the food industry like baking food industry. The formation of acrylamide is significantly reduced by the hydrolyzing of asparagine catalyzed by the enzyme. The reported reduction in acrylamide content is about 90 % (Mario Sanches *et al.* 2007). An experiment was conducted by Kukurova K *et al.* (2009) on dough resembling traditional Spanish rosquillas in which they considered the different parameters which influence the reaction, formation of acrylamide, temperature/time profile of frying process, moisture, sugars, amino acids, acrylamide, and some indicators of Maillard reaction. They got a reduction of 96-97 % in acrylamide content at different levels of asparagine (Kukurova K *et al.* 2009).

6. CONCLUSIONS

Enzymes are in huge demand as chemotherapeutic agents against many terrible diseases. The enzymes can diminish the ability for cancer cells to attach to healthy organs or tissue. L-asparaginase is a potential therapeutic agent for acute lymphoblastic leukemia (ALL) and chronic myelogenous leukemia which is approved by FDA & WHO. L-asparaginase found to be very promising agent in the treatment of acute lymphoblastic leukemia and other kinds of cancer. Normal tissue can synthesize L-asparagine but the cancer cells, particularly malignant and carcinoma cells require external source of L-asparaginase for their growth and multiplication. In the presence of L-asparaginase, the tumor cells deprived of an important growth factor and they failed to survive. Thus the enzyme L-asparaginase can be used as a chemotherapeutic agent for the treatment of ALL (mainly in children) as a potent antitumor or anti-leukemia drug. Moreover application of L-asparaginase in the food industry for the elimination of cancer-causing acrylamide from baked food has been one of the eminent discoveries of modern time. Thus a lot more is needed to investigate about this astounding enzyme.

Acknowledgement

The authors are thankful to GITAM university management for providing necessary facilities for carry out this work. Prasad acknowledges Shanthy Lanka for the help of English proof reading. We apologize to those whose papers and critical studies were not cited or were not discussed at length in this article because of space limitation.

References

- [1] Abdel-Fttah Y. R., Olama Z. A., *Process Biochemistry* 38(1) (2002) 115-122.
- [2] Abu Sayem S. M., Alam M. J., Mozammel Hoq Md., *Pakistan Acad. Sci.* 43 (2006) 257-262.
- [3] Amena S., Vishalakshi N., Prabhakar M., Dayanand A., Lingappa K., *Braz. J. Microbiol.* 41 (2010) 173-178.
- [4] Badr E. I., Foda M. S., *Zentralbl Bakteriell Parasitenkd Infektionskr Hyg.* 131 (1976) 489-496.
- [5] Bascomb S., Banks G. T., Skarstedt M. T., *Journal of General Microbiology* 91 (1975) 1-16.
- [6] Bon E. P., *Appl. Biochem. Biotechnol.* 63/65 (1997) 203-212.
- [7] Boos J., *Int J Clin Pharmacol Ther* 35 (1997) 96-98.
- [8] Borkotaky B., Bezbaruah R. L., *Folia Microbiologica* 47(5) (2002) 473-476
- [9] Broome J., *Nature* 171 (1961) 1114.
- [10] Bruneau L., Chapman R., Marsolais F., *Planta* 224 (2006) 668-679.
- [11] C. Alves, C. Chaves, M. Souza., *Endocrinol Metabol.* 51(4) (2007) 635.
- [12] C. Liu, J. D. Kawedia, C. Cheng, D. Pei, C. A. Fernandez, X. Cai., Clinical utility and implications of asparaginase antibodies in acute lymphoblastic leukemia. *Leukemia.*, Apr 9, 2012, [Epub ahead of print].
- [13] Campbell H., Mashburn L., Boyse E., Old J. L., *Biochemistry* 6 (1967) 721-730.
- [14] Cantor J. R., Stone E. M., Chantranupong L., Georgiou G., *Biochemistry* 48(46) (2009) 11026-11031.
- [15] Cedar H., Schwartz J., *Journal of Bacteriology* 96(6) (1968) 2043-2048.
- [16] Coral G., Arikan B., Unaldi M. N., Guvenmez H., *Annals of microbiology* 53 (2003) 491-498.
- [17] Curran M. P., Daniel R. M., Guy R. G., Morgan H. W., *Arch. Biochem. Biophys.* 241 (1985) 571-576.
- [18] D. Chiewchengchol, S. Wanankul, N. Noppakun, *Pediatric Dermatology* 26(1) (2009) 47.
- [19] Drainas D., Drainas C., *Eur. J. Biochem.* 151 (1985) 591-593.
- [20] E. Albanese, K. Kafkewitz, *Applied and Environmental Microbiology* 36(1) (1978) 25-30.
- [21] Foda M. S., Zedan and Hashem, *Acta. Microbiol. Pol.* 29 (1980) 343-352.
- [22] Friedman M., *A review. J. Agric. Food Chem.* 51 (2003) 4504-4526.
- [23] Goody H. E., Ellem K. A., *Biochim Biophys Acta* 383 (1975) 30-39.
- [24] Gulati R., Saxena R. K., Gupta R., *Letters Applied Microbiology* 24 (1997) 23-26.
- [25] Gunasekaran S., McDonald L., Manavathu M., Manavathu E., Gunasekaran M., *Biomedical Letters* 52(207) (1995) 197-201.
- [26] H. Cohen, B. Bielorai, D. Harats, A. Toren, O. P. Hamiel, *Pediatric Blood and Cancer* 54(5) (2010) 703.

- [27] Handschumacher R. E., *Methods Enzymol.* Vol.46 (1977) 432-435.
- [28] Hendriksen H. V., Kornbrust B. A., Ostergaard P. R., Stringer M. A., *J. Agric. Food Chem.* 57 (2009) 4168-4176.
- [29] Hosamani R., Kalival B. B., *International Journal of Drug Discovery* 3(2) (2011) 88-99.
L. Andrulis, M. T. Barrett, *Molecular and Cellular Biology* 9(7) (1989) 2922-2927.
- [30] Kidd J. G., *J. Exp. Med.* Vol.98 (1953) 565-581.
- [31] Kil J. O., Kim G. N., Park I., *Biotechnol. Biochem.* Vol.59 (1995) 749-750.
- [32] Kiriyama Y., Kubota M., Takimoto T., Kitoh T., Tanizawa A., Akiyama Y., Mikawa H., *Leukemia* 3 (1989) 294-297.
- [33] Krishna Suresh Babu Naidu., Lakshmi Devi K., *African Journal of Biotechnology* 8 (2005) 724-726.
- [34] Kukurová K., Morales F. J., Bednáriková A., Ciesarová Z., *Mol. Nutr. Food Res.* 53 (2009) 1532-1539.
- [35] M. H. Kang, Y. H. Kang, B. Szymanska, U. W. Kalak, M. A. Sheard, T. M. Harned, *Blood Journal* 110(6) (2007) 2057.
- [36] Maladkar N. K., Singh V. K., Naik S. R., *Hindustan Antibiotic Bull.* Vol.35 (1993) 77-86.
- [37] Manna S., Sinha A., Sadhukhan R., Chakrabarty S. L., *Curr. Microbiol.* 30 (1995) 291-298.
- [38] Mardashev S. R., Nikoaev A. Y., Sokolov N. N., Kozlov E. A., Kutsman M. E., *Bokhimiya* 40(5) (1975) 984-989.
- [39] Mashburn L., Wriston J., *Arch Biochem Biophys.* 105 (1964) 450.
- [40] Mesas J. M., Gil J. A., Martin J. F., *J. Gen. Micro Biol.* 136 (1990) 515-519.
- [41] Michalska K., Bujacz G., Jaskolski, M., *J. Mol. Biol.* 360 (2006) 105-116.
- [42] Michel D., Stefan S., Alina F., Xavier R., Brigitte N., Patrick L., Yves B., Alain R., Anne-Marie M., Etienne V., Jacques O., Noel P., *Blood* 99 (2002) 2734-2739.
- [43] Mickucki J., Szarapinska K. J., Krzeminski Z., *Zentralbl. Bakteriол. Parasetenkд. Infektionskr. Hyg.* 132(2) (1997) 135-142. 1997
- [44] Mishra A., *Appl. Biochem. Biotechnol.* Vol.135 (2006) 33-42.
- [45] Mohapatra B. R., Bajpuji M., Banerjee U. C., *Cytobios.* 92 (1997) 165-173.
- [46] Moola Z. B., *Biochem. J.* 302 (1994) 921-927.
- [47] Mostafa S. A., *Bacteriol (Naturiviss).* 134 (1979) 343-351.
- [48] Mostafa S. A., Ali O. A., *Zbl. Microbiol.* 5 (1983) 397-404.
- [49] Mukherjee J., *Appl. Microbiol. Biotechnol.* 53(2) (200) 180-184.
- [50] Nawaz M. S., Zhang D., Khan A. A., Cerniglia C. E., *Applied Microbiology and Biotechnology* 50(5) (1998) 568-572.
- [51] Nefelova M. V., *Ross. Prikl. Biokhim Mikrobiol.* 14 (1978) 510-514.
- [52] Netrval J., *Folia Microbiologica* 22(2) (1997) 106-116.
- [53] Nibha Gupta, SaritaJayanti Dash, Uday Chand Basak, *As. Pac J. Mol. Bio. Biotechnol* 17(1) (2009) 27-30.
- [54] Oza V. P., Trivedi S. D., Parmar, P. P., Subramanian R. B., *J Integr Plant Biol.* Vol.51 (2009) 201-206
- [55] Pritsa A. A., Kyriakidis D. A., *Mol. Cell. Biochem.* 216 (2001) 93-101.
- [56] R. Jain, K. U. Zaidi, Y. Verma, P. Saxena., *People's Journal of Scientific Research.* 5(1) (2012).

- [57] Raha S. K., Roy S. K., Dey S. K., Chakrabarty S. L., *Biochem. Int.* Vol.21 (1990) 987-1000.
- [58] Ramakrishnan M. S., Joseph R., *Canadian Journal of Microbiology* 42(4) (1996) 316-325.
- [59] Reddy V. K., Reddy S. M., *Indian J Microbiol.* 30 (1990) 81-83.
- [60] Rowly B., Wriston J. C., *Biochem Biophys Res Commun.* 28 (1967) 160-171.
- [61] Rozalska M., Mikucki J., *Acta Microbiologica Polonica* 41(3-4) (1992) 145-150.
- [62] Sahu M. K., Poorani E., Sivakumar K., Thangaradjou T., Kannan L., *J. Environ. Biol.* 28 (2007) 645-650.
- [63] Sanches M., Barbosa J. A. R. G., de Oliveira R. T., Abrahão Neto, J. A., Polikarpov I., *Acta Cryst.* D59 (2003) 416-422.
- [64] Stark R. M., Sulemain M. S., Hsant I. J., Greenman J., Millari M. R., *J Med Microbiol.* 46 (1997) 793-800.
- [65] Stepnyan K. R., Davtyan M. A., *Biologicheskii Zhurnal Armenii* 41 (1988) 599-603.
- [66] Tiul' Panova E. S., *Microbiologika* 41 (1972) 423-429.
- [67] Tiwari N., Dua R. D., *Indian J. Biochem Biophys.* 33 (1996) 371-376.
- [68] Triantfoliou D. J., Georgatsos J. G., Kryiankidis D. A., *Mol and cell biochem* 81(1) (1988) 43-51.
- [69] Tsirka S. A., Kyriakidis D. A., *Molecular and Cellular Biochemistry* 95(1) (1990) 77-88.
- [70] Ueno T., Ohtawa K., Mitsui K., Koder Y., Hiroto M., Matsushima A., Inada Y., Nishimura H., *Leukemia* 11 (1997) 1858-1861.
- [71] Usama F. Ali, *Research Journal of Agriculture and Biological Sciences* 4 (2008) 886-891.
- [72] Verma N., Kumar K., Kaur G., Anand S., *Crit. Rev. Biotechnol.* 27 (2007) 45-62.

(Received 28 April 2014; accepted 05 May 2014)