
Stellingen behorende bij het proefschrift

Chirality:
The Key to Specific Bacterial Protease-Based Diagnosis?

Wendy E. Kaman

1.	 The use of d-amino acids in FRET-peptide substrates increases
the specificity of bacterial proteolytic cleavage. (This thesis)

2.	 Porphyromonas gingivalis can be detected via its secretion of the
highly proteolytic active gingipains. (This thesis)

3.	 A triglycine FRET-peptide substrate could be useful in predict-
ing quorum sensing-related virulence factor expression in Pseu-
domonas aeruginosa-related infections. (This thesis)

4.	 It is possible to identify anthrax in bioterrorism-related letters with-
in 4 h using the BikKam1 substrate. (This thesis)

5.	 Inhibition of cysteine proteases by the Streptomyces papain in-
hibitor (SPI) appears to be a novel and putative mechanism that
interferes with bacterial virulence and growth. (This thesis)

 6.	 The umami taste of sake is due to the presence of d-amino acids
produced by the bacteria present in the drink. (Amino Acids, 2013,
44 (2): 489-498)

7.	 Cysteine protease inhibitors provide a novel way of controlling
western flower thrips in greenhouse and field crops. (Plant Bio-
technol. J., 2004, 2 (5): 449-458)

8.	 Children living on farms are exposed to a wide range of microbial
exposures, which largely explains the protective effect of the farm-
ing environment on the development of asthma in children. (N.
Engl. J. Med., 2011, 364(8): 701-709)

9.	 Facebook-weigeraars zijn bij voorbaat verdacht. (www.security.nl;
Der Tagesspiegel, 2012)

10.	 In een dwarsstraat kom je vaak de mooiste dingen tegen. (Loesje)

11.	 Als je denkt dat alles tegenzit, denk dan opnieuw!

Rotterdam, 24 januari 2014

