Poster Sessions / 포스터 세션
	Session
	Schedule
	Topics
	Poster Presentation

	Poster Session 1
	Set-up: May 2, 08:30
Removal: May 2, 17:30
	B, D, F,

H (미생물은행)
	May 2, 13:15-14:00

	Poster Session 2
	Set-up: May 3, 08:30
Removal: May 3, 17:00
	A, C, E, G, H
HS
	May 3, 13:15-14:00

Poster Topics
A
Systematics / 미생물분류
B
Ecology and Environmental Microbiology / 생태•환경미생물학
C
Applied Microbiology / 응용미생물학

D
Immunology and Microbial Pathogenesis / 면역•병원미생물학
E
Physiology and Biochemistry / 생리•생화학
F
Genetics / 미생물유전학

G
Biotechnology / 생물공학

H
Others / 기타

HS
The 2nd Microbiology Research Festival for High School Students /

제2회 미생물 탐구 페스티벌

A
 미생물분류 / Systematics
A001
Rudaibacter terrae1 gen. nov., sp. nov., Isolated from Green-house Soil
Soo-Jin Kim1, Ji Young Moon1, Moriyuki Hamada2, Tomohiko Tamura2, Hang-Yeon Weon1, Ken-ichiro Suzuki2, and Soon-Wo Kwon1,*
1Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration, 2NITE Biological Resource Center, National Institute of Technology and Evaluation, Japan
A002

Herbaspirillum suwonense sp. nov. and Herbaspirillum taeanense sp. nov., Isolated from Air Sample
Soo-Jin Kim, Ji Young Moon, Hang-Yeon Weon, Seung-Beom Hong, Soon-Ja Seok, and Soon-Wo Kwon*
Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration
A003

Diaphorobacter aerolatus sp. nov., Isolated from Air, and Emended Description of the Genus Diaphorobacter
Soo-Jin Kim, Ji Young Moon, Jae-Hyung Ahn, Hang-Yeon Weon, Seung-Beom Hong,
Soon-Ja Seok, and Soon-Wo Kwon*
Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration
A004

Marinoscillum luteum sp. nov., Isolated from Sediment of the Tofua Arc of the Tonga Trench
In-Tae Cha, Soo-Je Park, So-Jeong Kim, Jong-Geol Kim, Man-Young Jung, and
Sung-Keun Rhee*
Department of Microbiology, Chungbuk National University
A005

Bacillus haengamensis sp. nov. Isolated from Soil of Poultry Farm
Hyun-Ju Kim1, Siwon Lee1,2, Cheol-Su Park1, Kang-in Choi1, Bo-Kyung Kang1, and
Tae-Young Ahn1,*
1Department of Microbiology, Dankook University, 2Plant Quarantine Technology Center, Animal, Plant and Fisheries Quarantine and Inspection Agency
A006

Mucilaginibacter koreensis sp. nov. Isolated from Soil
Cheol-Su Park, Siwon Lee, Wan-Hoe Kim, Si-Eun Park, and Tae-Young Ahn*
Department of Microbiology, Dankook University
A007

Algomonas pacifica gen. nov., sp. nov., a Novel Agar-degrading Marine Bacterium of the Family Flammeovirgaceae Isolated from Micronesia
Jennifer Jooyoun Kim1, Young-Kyung Kwon1,2, Ji Hyung Kim1, Songlee Im1, Chulhong Oh1, Soo-Jin Heo1, and Do-Hyung Kang1,*
1Korea Institute of Ocean Science & Technology, 2Department of Environmental Marine Sciences, Hanyang University
A008

Ochrovirga pacifica gen. nov., sp. nov., a Novel Agar-lytic Marine Bacterium of the Family Flavobacteriaceae Isolated in Micronesia
Young-Kyung Kwon1,2, Jennifer Jooyoun Kim1, Ji Hyung Kim1, Ji Hyun Lee1, Chulhong Oh1, Soo-Jin Heo1, and Do-Hyung Kang1,*
1Korea Institute of Ocean Science & Technology, 2Department of Environmental Marine Sciences, Hanyang University
A009

Denitrasomonas tolerans gen. nov., sp. nov., Denitrifying Bacterium Isolated from a Wastewater Bioreactor
Ju-Ok Kim1, Ye-Rim Lee1, Song-Ih Han1, Kalu I. Ekpeghere2, Sung-Cheol Koh2, and
Kyung-Sook Whang1,3,*
1Department of Microbial & Nano Materials, Mokwon University, 2Department of Environmental Engineering, Korea Maritime University, 3Institute of Microbial Ecology and Resources, Mokwon University
A010

Streptomyces damyangensis sp. nov., Isolated from Bamboo (Sasa borealis) Rhizosphere Soil
Hyo-Jin Lee1 and Kyung-Sook Whang1,2,*
1Department of Microbial & Nano Materials, Mokwon University, 2Institute of Microbial Ecology & Resources, Mokwon University
A011

Terrimonas soli sp. nov., Isolated from Ginseng Rhizosphere Soil
Ye-Rim Lee1, Ju-Ok Kim1, Song-Ih Han1, and Kyung-Sook Whang1,2,*
1Department of Microbial & Nano Materials, Mokwon University, 2Institute of Microbial Ecology and Resources, Mokwon University
A012

Characterization of Leucobacter humi sp. nov., Isolated from Forest Soil
Jihee Her1 and Sang-Seob Lee2,*
1Department of Life Science, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University
A013

Purification and Crystallization of Homogentisate 1,2-Dioxygenase from Comamonas sp. Strain P19
Joo Eun Hong1, Byoung Yul Soh2, Eun Byeul Go1, Da Som Kim1, Kui-Jae Lee1,
Jong Chan Chae1,*, and Jung Hee Park1,*
1Division of Biotechnology, Chonbuk National University, 2Department of Biochemistry, College of Medicine, Seonam University

A014
Dominance of Pseudomonas in Endophytic Isolates from Native Plant Roots
Ji-Hye Han, Tae-Su Kim, and Seung Bum Kim*
Department of Microbiology and Molecular Biology, College of Bioscience and Biotechnology, Chungnam National University
A015

Salinibacterium endophyticum sp. nov., Isolated from the Root of Erigeron canadensis
Tae-Su Kim, Ji-Hye Han, and Seung Bum Kim*
Department of Microbiology and Molecular Biology, College of Bioscience and Biotechnology, Chungnam National University
A016

Cohnella soli sp. nov., Isolated from Russian Soil
Phuong Chi Nguyen1 and Sang-Seob Lee2,*
1Department of Biological Engineering, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University
A017

Kordia antarctica sp. nov., Isolated from the Antarctic Seawater
Kiwoon Baek, Ahyoung Choi, and Jang-Cheon Cho*
Department of Biological Sciences, Inha University
A018
Paenibacillus taehanensis KUDC4121 sp. nov., Isolated from Rhizosphere of a Native Plant of Ulleungdo Island, Acer okamotoanum
Ye-Ji Hwang and Sa-Youl Ghim*
School of Life Sciences and Institute for Microorganisms, Kyungpook National University
A019
Bowmanella UDC354 sp. nov., Isolated from Seawater of Dokdo, Korea
Hyun-Ju Jung and Sa-Youl Ghim*
School of Life Sciences and Institute for Microorganisms, Kyungpook National University
A020

Reinekea mohangensis sp. nov., Isolated from the Sea Water
Heeyoung Kang1, Jun hyeok Heo1, Beom-Il Lee1, Haneul Kim1, Yochan Joung2, and
Kiseong Joh1,*
1Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies, 2Departement of Microbiology and Molecular Biology, Chungnam National University
A021

Ferruginibacter myungsuensis sp. nov., Isolated from Mesotrophic Artificial Lake in Korea
Beom-Il Lee1, Hye Young Yoo1, Heeyoung Kang1, Haneul Kim1, Yochan Joung2, and
Kiseong Joh1,*
1Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies, 2Department of Microbiology and Molecular Biology, Chungnam National University
A022

Algoriphagus taeanensis sp. nov., Isolated from Seawater
Haneul Kim1, Heeyoung Kang1, Beom-Il Lee1, Yochan Joung2, and Kiseong Joh1,*
1Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies, 2Department of Microbiology and Molecular Biology, Chungnam National University
A023

Paenibacillus deogyuensis sp. nov., Isolated from Rhizosphere Soil
Mi Na Kim, Kyung Sook Bae, Kang Hyun Lee, Mi-Jeong Kim, and Kee-Sun Shin*
Korea Reseach Institute of Bioscience & BioTechnology
A024

Pararamlibacter soli gen. nov., sp. nov., Isolated from Paddy Soil
Ji-Young Moon, Soo-Jin Kim, Jae-Hyung Ahn, Hang-Yeon Weon, Jun-Muk Lim, and
Soon-Wo Kwon*
Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration
A025

Naasia aerilata gen. nov., sp. nov., a New Member of the Family Microbacteriaceae Isolated from Air
Jun-Muk Lim, Hang-Yeon Weon, Soo-Jin Kim, Jae-Hyung Ahn, Ji-Young Moon, and
Soon-Wo Kwon*
Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration
A026
Maricurvus cellulolyticus sp. nov., a Marine Bacterium Isolated from Tidal Flat Sediment
Hyun-Seok Seo1, Sung-Hyun Yang1, Hyun-Myung Oh1, Jung-Hyun Lee1,2, and
Kae Kyoung Kwon1,2,*
1Marine Biotechnology Research Division, Korea Institute of Ocean Science and Technology, 2Department of Marine Biotechnology, University of Science and Technology
A027

Filter Plate Micro Trap and I-tip as New Cultivation Methods for Environment Microorganisms
Jaemin Han1, Dawoon Jung1, Yochan Joung2, and Taeseok Ahn1,*
1Kangwon National University, 2Chungnam National University

A028

Alcanivorax taeanensis sp. nov., a Marine Bacterium Isolated from Seawater Enrichment Cultivation with Petroleum
Ji Hye Oh, Sung-Hyun Yang, Hyun-Seok Seo, Hyun-Myung Oh, Jung-Hyun Lee, and
Kae Kyoung Kwon*
Marine Biotechnology Research Division, Korea Institute of Ocean Science and Technology
A029

Analysis of Sponge Associated Bacterial Community Structure in Marine Sponge Coscinoderma sp. Collected from South Pacific Ocean
Jong-bin Jeong and Jin-sook Park*
Department of Biological Science and biotechnology, Hannam University
A030

Isolation and Characterization of Shewanella putrefaciens from Shellfish in West Sea, Korea
Chang-Ho Kang, YuJin Shin, HanEul Jeon, Jae-Ho Choi, Sang-Hyun Han, Dae-Young Kwak, JunGu Noh, SooJi Oh, and Jae-Seong So*
Department of Biological Engineering, Inha University
A031

Isolation and Taxonomic Characterization of Two Marine Bacteria Sulfitobacter sp. Strains NB-68 and NB-77
Min-Jung Kwak1,3, Keun Chul Lee2, Mi Kyung Eom2, Kwang Kyu Kim2, Byung Kwon Kim3, Jung-Sook Lee2, and Jihyun F. Kim3,*
1Biosystems and Bioengineering Program, University of Science and Technology, 2Korean Collection for Type Cultures, Biological Resource Center, Korea Research Institute of Bioscience and Biotechnology, 3Department of Systems Biology, Yonsei University
A032

Zeaxanthin-Producing Novel Strain KYW614 T, Isolated from Seawater of Gwangyang Bay
Ji Hee Lee1, Seong Chan Park2, Yeoung Min Hwang1, Ji Hee Lee1, Dae In Kim1, and Chi Nam Seong1,*
1Department of Biology, Sunchon National University, 2Central Research Institute, Woogene B&G
A033

Characterization and Description of Mucilaginibacter sp. WS71T, Isolated from Wetland Freshwater
Yeoung Min Hwang1, Keun Sik Baik2, Mi Sun Kim1, Ji Hee Lee1, Joo Won Kang1,
Jeong Hyeon Son1, Hee Joo Lee1, Kyung Hun Cho1, and Chi Nam Seong1,*
1Department of Biology, Sunchon National University, 2Department of Biological Sciences, Korea Basic Science Institute
A034

Korean Indigenous Novel Bacterial Species Isolated in 2012
Yeoung Min Hwang1, Ji Hee Lee1, Jung-Hoon Yoon2, Che Ok Jeon3, Jin-Woo Bae4,
Kiseong Joh5, Myeong Suk Kang6, and Chi Nam Seong1,*
1Department of Biology, Sunchon National University, 2Sungkyunkwan University, 3Chung-Ang University, 4Kyung Hee University, 5Hankuk University of Foreign Studies, 6NIBR
B
 생태(환경미생물학 / Ecology and Environmental Microbiology
B001

Biodegradation of Butachlor by Syntrophic Metabolism between Mycobacterium sp. J7A and Sphingobium sp. J7B Isolated from Rice Paddy Soil
Nam Hyun Kim, Dong-Uk Kim, Ijung Kim, and Jong-Ok Ka*

Department of Agricultural Biotechnology and Research Institute for Agriculture and Life Sciences, Seoul National University

B002

Removal of Ionic Dyes from Aqueous Solution by Brevibacillus sp. JB-001 Biomass

Su Young Kim, Mi Ra Jin, Ju Kim, Young Ji Choi, Mi hee Kim, Bo Ra Kwon,
Chang Ho Chung, and Kang Yeol Yu*

Jeonju Biomaterials Institute
B003

Metagenomic Analysis of Oral Bacterial Communities from People with and without Intake of Kimchi

Hi Do Song1, Chan Woong Yoon1, Ji Hyoen Bang1, and Jung-Hoon Yoon2,*

1Suji High School, 2Department of Food Science and Biotechnology, Sungkyunkwan University
B004

Novel Plasmids Recovered from Activated Sludge Confer Tetracycline Resistance and Phenotypic Changes to Acinetobacter oleivorans DR1

Hyerim Hong1, Hyeok-Jin Ko2, In-Geol Choi2, and Woojun Park1,*

1Department of Environmental Science and Ecological Engineering, Korea University, 2School of Life Sciences and Biotechnology, Korea University

B005

Comparative Genomic and Transcriptomic Analyses of NaCl-Tolerant Staphylococcus sp. OJ82 Identified as the Predominant Species in Fermented Seafood

Sungjong Choi1, Jaejoon Jung1, Che Ok Jeon2, and Woojun Park1,*

1Department of Environmental Science and Ecological Engineering, Korea University, 2Department of Life Science, Chung-Ang University

B006

Characterization of the Hexahydro-1,3,5-trinitro-1,3,5-triazine (RDX) Nitroreductase of Pseudomonas sp. HK-6

Bheong-Uk Lee1, Moon-Seop Choi2, and Kye-Heon Oh2,*

1Division of Biological Science, Kosin University, 2Department of Life Sciene and Biotechnology, Soonchunhyang University

B007

Comparative Analysis of Explosive RDX-induced Proteomes in Pseudomonas sp. HK-6 wild-Type and rpoH Mutant Strains

Moon-Seop Choi1, Bheong-Uk Lee2, and Kye-Heon Oh1,*

1Department of Life Science and Biotechnology, Soonchunhyang University, 2Division of Biological Science, Koin University

B008

Functional Characterization of Lactic Acid Bacterium, SK-7 Isolated from Home-made Yogurt
Moon-Seop Choi, Dong-Il Shin, Sang-Ah Han, and Kye-Heon Oh*

Department of Life Science and Biotechnology, Soonchunhyang University

B009

Pyrosequencing-Based Analysis of Bacterial Community and Metabolites Profiles in Korean Traditional Seafood Fermentation: a Flatfish-Fermented Seafood

Jaejoon Jung1, Se Hee Lee2, Hyun Mi Jin2, Che Ok Jeon2, and Woojun Park1,*

1Department of Environmental Science and Ecological Engineering, Korea University, 2Department of Life Science, Chung-Ang University

B010

Novel Cytochrome P450 Involving in Biotransformation of 2-Hydroxyphenylacetate in Comamonas testosteroni Strain P19

Si Nae Lee1, Kui-Jae Lee1,2, and Jong-Chan Chae1,2,*

1Division of Biotechnology, Chonbuk National University, 2Advanced Institute of Environment and Bioscience, Chonbuk National University

B011

Growth Promoting of Hairy vetch (Vicia villosa Roth) Using Rhizobium sp. RH84 under the Reclaimed Soil Condition
Jong-Ok Jang1,2, Dong-Jin Park1, Chang-Keun Sung2, Seon-Woong Hwang3, and
Chang-Jin Kim1,*

1Korea Research Institute of Bioscience and Biotechnology, 2Department of Food Science and Technology Chungnam National University, 3Div. of Reclaimed Land Agriculture Research, NICS
B012

Newly Isolated Enterobacter sp. KE1 Facilitates the Growth and Improves the Salt Stress Tolerance in Arabidopsis and Tomato

Kangmin Kim, Eunji Kim, Yejin Jang, Gunwoong Lee, Kui-Jae Lee, and Jong-Chan Chae*
Division of Biotechnology, College of Environmental & Bioresource Sciences, Chonbuk National University

B013

Development of Molecular Markers for Prediction of Geosmin Synthesis in Freshwaters

Kyoung-Hee Oh1, Mi-Na Yu2, and Young-Cheol Cho1,*

1Department of Environmental Engineering, Chungbuk National University, 2Han River Environment Research Center

B014

Evaluation of Newly Proposed Algal Removal Agents applicable in Freshwaters

Kyoung-Hee Oh1, Seung-Hee Shin2, Dong-Hwan Jeong3, and Young-Cheol Cho1,*

1Department of Environmental Engineering, Chungbuk National University, 2K-Water Institute, Korea Water Resources Corporation, 3National Institute of Environmental Research

B015

Effects of Biochar on Soil Enzyme Activities in Agricultural Soils

Hansong Lee1, Yong Sik Ok2, and Hojeong Kang1,*

1School of Civil and Environmental Engineering, Yonsei University, 2Department of Biological Environment, Kangwon National University

B016

Taxonomical Classification of Novel Filamentous Cyanobacterium Leptolyngbya sp., Isolated from Microalgae Culture Pond

Ji Hyung Kim1, Seon-Mi Jeon1, Jun Mo Lee1,2, Junseong Kim1, Ji Hyun Lee1, Se Chang Park3, Soo-Jin Heo1, Chulhong Oh1, and Do-Hyung Kang1,*

1Korea Institute of Ocean Science & Technology, 2Department of Biological Science, SungKyunKwan University, 3College of Veterinary Medicine and Research Institute for Veterinary Science, Seoul National University

B017

Metatranscriptomic Analysis of Lactic Acid Bacterial Gene Expression during Kimchi Fermentation

Ji Young Jung, Se Hee Lee, Hyun Mi Jin, Yoonsoo Hahn, and Che Ok Jeon*

Department of Life Science, Chung-Ang University
B018

Expressions of LeIAA Genes in Tomato Plant by IAA Produced by Acinetobacter guillouiae SW5
Hyeok-Do Kwon and Hong-Gyu Song*

Department of Biological Sciences, Kangwon National University

B019

Effects of Application of ACC Deaminase and IAA Producing Rhizobacteria on Plant Growth under Drought Stress

Young-Hoon Jo and Hong-Gyu Song*

Department of Biological Sciences, Kangwon National University

B020

Screening of Bacteria Showing Antibacterial Activity Against Animal Pathogens Salmonella gallinarum and Bordetella bronchiseptica
Taeck-Kyung Jung and Hong-Gyu Song*

Department of Biological Sciences, Kangwon National University
B021

Development of Efficient Exoelectrogenic Consortia Converting Wastewater into Electricity by using Fermentable Substrate

Younghyun Park, Kangbong Jo, Hana Park, and Taeho Lee*

Department of Civil & Environmental Engineering, Pusan National University
B022

Genomic and Structural Analysis of Novel T7-like Bacteriophage phiAS7 Infecting Fish Pathogen Aeromonas salmonicida subsp. salmonicida
Ji Hyung Kim1, Soo-Jin Heo1, Chulhong Oh1, Do-Hyung Kang1, and Se Chang Park2,*

1Korea Institute of Ocean Science & Technology, 2Laboratory of Aquatic Biomedicine, College of Veterinary Medicine and Research Institute for Veterinary Science, Seoul National University

B023

Molecular Characterization of Actinomycetes Isolated from Terrestrial Environment and Their Synthesis of Geosmin and 2-MIB
Yu-jin Lee1, Bong-Soo Kim2, Sehee Nam1, Sung-Ae Oh1, and Gyu-Cheol Lee1,*

1Water Analysis and Research Center, K-water, 2Chunlab, Inc. Seoul National University

B024

A Global Differential Transcriptomic Profiling of Mycobacterium gilvum PVR-GCK During Pyrene and Glucose Metabolism Using RNA-seq

Abimbola C. Badejo1, Kyoung Hwa Jung1, Se Kye Kim1, Jin Choul Chai1,
Won Hyong Chung2, Nam Shin Kim2, Hyo Joon Kim1, and Young Gyu Chai1,*
1Department of Molecular and Life Science, Hanyang University, 2Korean Bioinformation Center, Korea Research Institute of Bioscience and Biotechnology
B025

Isolation of Quorum Quenching Pseudomonas sp. 1A1 from a Membrane Bioreactor for Wastewater Treatment, and Cloning of Three AHL-Acylase Genes from the Isolate
Chi-Ho Lee1, A-Leum Kim1, Sung-Man Oh1, Chung-Hak Lee2, and Jung-Kee Lee1,*

1Department of Life Science and Genetic Engineering, Paichai University, 2Korea School of Chemical and Biological Engineering, Seoul National University
B026

Isolation and Genome Analysis of Bacteriophages Infecting a Marine Bacterium Croceibacter atlanticus HTCC2559T
Dongmin Kang, Ilnam Kang, and Jang-Cheon Cho*

Division of Biology and Ocean Sciences, Inha University
B027

Characteristics of Phosphate-Solubilizing Bacteria Isolated from Earthworm Casts

Joo Ae Jung1, In-Cheol Park1, Jae-hong Yoo1, Jea-heon Kim2, and Jeong-Seon Kim1,*

1Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration, 2Department of Microbiology, Dankook University

B028

A Novel, Alkaliphilic and Cold-active Lipase from Deep-sea Sediment Metagenome

Chang-Muk Lee, Sohyeon Seo, Young-Seok Lee, Hee Jin Baek, Se Mi Kim, Joo-Hyeon Park, Bum-Soo Hahn, Bon-Sung Koo, and Sang-Hong Yoon*

Metabolic Engineering Division, National Academy of Agricultural Science, Rural Development Administration

B029

Seasonal Comparison of the Cultivable Bacterial Communities Associated with the Marine Sponge, Petrosia corticata, Collected from Jeju Island

Jong-bin Jeong and Jin-sook Park*

Department of Biological Science and Biotechnology, Hannam University

B030

A Novel Organic Solvent Stable Endo-1,4-β-mannanase with Industrial Potential from Intestinal Microbiome of Black Soldier Fly

Chang-Muk Lee, Young-Seok Lee, Sohyeon Seo, Hee Jin Baek, Joo-Hyeon Park, Se Mi Kim, Bum-Soo Hahn, Sang-Hong Yoon, and Bon-Sung Koo*

Metabolic Engineering Division, National Academy of Agricultural Science, Rural Development Administration

B031
Phylogenetic Analysis of Bacterial Community Structures of the South Pacific Sponges, Cinachyrella sp. and Plakortis sp. Based on DGGE Fingerprinting

In-hye Jeong and Jin-sook Park*

Department of Biological Science and biotechnology, Hannam University

B032

Comparison of Biomass and Lipid Production of Microalgae Cultivated on Different Culture Conditions

Geun Ho Gim, Hyeon Seok Kim, and Si Wouk Kim*

Pioneer Research Center for Controlling of Harmful Algal Bloom, Chosun University

B033

Screening and Isolation of Xylene Degradation Bacteria from TPH Contaminated Soil in Republic of Korea

Jihee Her1 and Sang-Seob Lee2,*

1Department of Life Science, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University

B034

The Effect of Trace Element on the Bioremediation of Benzene, Toluene, Ethylbenzene, and Xylene (BTEX) Using Supernatant from Efficient Photosynthetic Bacterial Mixture

Daniel Kim1 and Sang-Seob Lee2,*
1Department of Biological Engineering, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University

B035

Genes Related to Cyclic-di-GMP Metabolism Affect the Level of Specialized Aerial Structure Formation by Pseudomonas alkylphenolia
Myeong Mi Song, Joo Bum Kang, and Kyoung Lee*

Department of Microbiology and Biomedical Institute at CWNU, Changwon National University

B036
Application of A New Cultivation Method, I-tip for Isolation of Microorganisms from Endemic Sponges in Lake Baikal, Russia

Dawoon Jung1, Eun-Young Seo1, Yochan Joung2, and Tae Seok Ahn1,*

1Kangwon National University, 2Chungnam National University

B037

Isolation and Phylogenetic Chracteristics of Exopolysaccharide Producing Bacteria from Rhizosphere Soil of Medicinal Herbs

Geon-Yeong Cho1, In Hwa Jeon1, Song-Ih Han1, and Kyung-Sook Whang1,2,*

1Department of Microbial & Nano Materials, Mokwon University, 2Institute of Microbial Ecology and Resources, Mokwon University

B038

Microbial Diversity in Soil Associated with the Decomposition of Buried Pigs Analyzed by Denaturing Gradient Gel Electrophoresis (DGGE)

Sang Rim Kang1 and Sang-Seob Lee2,*

1Department of Biological Engineering, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University

B039

Isolation and Phylogenetic Characteristics of Stenotrophomonas sp. 4KR4 Converting Ginsenoside Rb1 from Ginseng Rhizosphere Field

In-Hwa Jeon1, Geon-Yeong Cho1, Song-Ih Han1, and Kyung-Sook Whang1,2,*

1Department of Microbial & Nano Materials, Mokwon University, 2Institute of Microbial Ecology and Resourcesm, Mokwon University

B040

Phylogenetic Diversity of Bacteria in Key Water Sources

Tae-Woon Kim, Yochan Joung, and Seung Bum Kim*

Department of Microbiology and Molecular Biology, Chungnam National University

B041

Genomic Analysis of Sedimentary Ammonia-oxidizing Archaea

Soo-Je Park1, Jong-Geol Kim2, Man-Young Jung2, Francisco Rodriguez-Valera3, and Sung-Keun Rhee2,*

1Basic Science Research Insitute and Department of Microbiology, Chungbuk National University 2Department of Microbiology, Chungbuk National University, 3Department de Produccion Vegetal y Microbiologia, Evolutionary Genomics Group, Universidad Miguel Hernandez, Spain

B042
Research for Harmful Microorganisms to Prevent Infection due to Flooding

Seungcheon Yong, Eunyoung Seo, Dawoon Jung, and Taeseok Ahn*

Kangwon National University

B043

Study of Biodegradation Trichloroethylene(TCE) by Benzene Utilizing Species

Hyun-Sook Kim1 and Sang-Seob Lee2,*

1Department of Biological Engineering, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University

B044

Diversity and Functional Analysis of Endophytic Streptomycetes from Rice Roots

Byung-Yong Kim1, Mun-Hyung Bae2, Hang-Yeon Weon1, Jae-Hyung Ahn1, Dong-Chan Oh2, and Jaekyeong Song1,*

1Division of Agricultural Microbiology, National Academy of Agricultural Science, Rural Development Administration, 2National Products Research Institute, College of Pharmacy, Seoul National University

B045

Screening and Characterization of Perchloroethylene (PCE) Biodegrading Soil Microbial Community in Aerobic Condition

Sathiyaraj Srinivasan1 and Sang-Seob Lee2,*

1Department of Bio-engineering, Kyonggi University, 2Department of Life Science, Division of Natural Science, Kyonggi University
B046
Isolation and Phylogenetic Characterization of Freshwater Bacteria from Soyang Lake by High-Throughput Dilution to Extinction Culturing Techniques
Md. Rashedul Islam, Suhyun Kim, Mihye Im, and Jang-Cheon Cho*

Division of Biology and Ocean Sciences, Inha University

B047

Fungal Diversity Isolated from Sieve Kelp, Agarum clathratum, Accumulated in East Coast

Won Ju Kim, Myung Soo Park, Gwang Hi Hong, Hyun Lee, Young Ju Min, and
Young Woon Lim*

School of Biological Sciences, Seoul National University

B048

Metabolic Versatility of Desulfuromonas in Tidal Flat Sediment Revealed by Stable Isotope Probing-based Metagenomic Analysis

So-Jeong Kim, Soo-Je Park, and Sung-Keun Rhee*

Department of Microbiology, Chungbuk National University

B049

Screening of Plant Growth-promoting Rhizobacteria as Elicitor of Resistance against Gray Leaf Spot Disease in Pepper

Jin-Soo Son, Mi-Seon Hahm, Marilyn Sumayo, Byung-Woong Park, and Sa-Youl Ghim*

School of Life Sciences and Institute for Microorganisms, Kyungpook National University

B050

Diversity of Plant Growth-Promoting Rhizobacteria Communities Isolated Pepper Rhizosphere under Salt Stress Conditions

Mi-Seon Hahm, Jin-Soo Son, Byung-Woong Park, Upeksha Muhandiram, and Sa-Youl Ghim*

School of Life Sciences and Institute for Microorganisms, Kyungpook National University
B051

Exploring the Biocontrol Potential of Phenylacetic Acid and Linoleic Acid as Inducers of Systemic Resistance

Marilyn Sumayo and Sa-Youl Ghim*

School of Life Sciences and Institute for Microorganisms, Kyungpook National University

B052

The Analysis of Total Coliform and Bacterial Communities in Han River Watershed
Rhoyoung Park, Ju Young Kim, Eun Young Seo, and Tae Seok Ahn*

Kangwon University Environmental Microbiology Laboratory

B053

Isotopic Signatures of N2O Produced by Ammonia-oxidizing Archaea from Soils

Man-Young Jung, Jong-Geun Moon, Soo-Je Park, Jong-Geol Kim, and Sung-Keun Rhee*

Chungbuk National University

B054

Seasonal Variations of Bacterial Communities Revealed by 16S rDNA Tag Pyrosequencing in Marian Cove, Antarctica

Kiyoung Lee1, Ilnam Kang1, Sung Ho Kang2, and Jang Cheon Cho1,*

1Division of Biology and Ocean Sciences, Inha University, 2Division of Polar Climate Research, Korea Polar Research Institute

B055

Soil Bacterial Diversity of Lava-Formed Gotjawal Forest in Jeju, Korea

Keun-Chul Lee1, Dae-Shin Kim2, Suk-Hyung Ko2, Jung-Sook Lee1, and Jong-Shik Kim3,*

1Korea Institute of Bioscience and Biotechnology, 2Research Institute for Hallasan, 3Gyeongbuk Institute for Marine Bioindustry

B056

Diversity of Microbial Communities in Gas Hydrates from the Ulleung Basin, East Sea of Korea

Ji-Hye Shin1, Ji-Hyun Nam1, Jin-Woo Lee2, and Dong-Hun Lee1,*

1Department of Microbiology, Chungbuk National University, 2Marine biotechnology Research division, Korea Institute of Ocean Science & Technology

B057

Isolation and Characterization of Actinomycetes from Rhinoceros Beetle Larva
Hye-Won Lee1,2, MinWook Kim3, Hang-Yeon Weon1, Jaekyeong Song1, Sung-Jae Lee3, and Byung-Yong Kim1,*

1Division of Agricultural Microbiology, National Academy of Agricultural Science, Rural Development Administration, 2School of Life Sciences and Biotechnology, Korea University, 3Department of Biology, Kyung Hee University

B058

Influence of Roadside Tree Type and Environmental Pollution on Microbial Activities in Urban Soil

Dohyun Kim and Hojeong Kang*

School of Civil and Environmental Engineering, Yonsei University, Korea

B059

Comprehensive Analysis of Soil Bacterial Communities in Barton Peninsula of King George Island, Maritime Antarctica

Ahnna Cho1, 2, Soon Gyu Hong1, Hyunju Noh1, Hyoun Soo Lim3,4, Tae-Seok Ahn2, and Ok-Sun Kim1,*
1Division of Polar Life Sciences, Korea Polar Research Institute, 2Department of Environmental Science, Kangwon National University, 3Division of Polar Climate Research, Korea Polar Research Institute, 4Department of Geological Sciences, Pusan National University

B060

Seasonal and Genotypic Changes in Escherichia coli Phylogenetic Groups in the Yeongsan River Basin of South Korea
Jeonghwan Jang1, Doris Y. W. Di1, Anna Lee1, and Hor-Gil Hur1,2,*

1School of Environmental Science and Engineering, Gwangju Institute of Science and Technology, 2International Environmental Analysis and Education Center, Gwangju Institute of Science and Technology

B061

Analysis of the Perturbation of Microbiome Structure Caused by Ocean Acidification Using Whole Metagenome Sequencing

Byung Kwon Kim1, Min-Jung Kwak1,2, Kitack Lee3, Kyoungsoon Shin4, and Jihyun F. Kim1,*

1Department of Systems Biology, Yonsei University, 2Biosystems and Bioengineering Program, University of Science and Technology, 3School of Environmental Science and Engineering, Pohang University of Science and Technology, 4Korea Ocean Research and Development Institute/South Sea Institute

B062

Effects of Water-saving Irrigation on the Emission of Greenhouse Gases and the Prokaryotic Communities in Rice Paddy Soils

Jae-Hyung Ahn1, Geon-Yeop Kim2, Eunyeong Jin1, Minyoung Choi1, Byung-Yong Kim1, Jaekyeong Song1, and Hang-Yeon Weon1,*

1Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration, 2Climate Change & Agroecology Division, National Academy of Agricultural Science, Rural Development Administration

B063

Isolation of Aerobic and Anaerobic Bacteria from the Gut of the Asian Honey Bee Apis cerana
Jae-Hyung Ahn1, Eunyeong Jin1, Eun-Hye Jo1, Minyoung Choi1, Sang-Hoon Han2, Byung-Yong Kim1, Jaekyeong Song1, and Hang-Yeon Weon1,*

1Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration, 2Sericultural & Apicultural Materials Division, National Academy of Agricultural Science, Rural Development Administration

B064

Comparative Metagenomic Analysis of the Rhizosphere Microbial Communities of Tomato Cultivars That Are Resistant or Susceptible to Bacterial Wilt

Min-Jung Kwak1,2, Hyoung Ju Lee3, Byung Kwon Kim2, Ju Yeon Song2, Seon-Woo Lee3, and Jihyun F. Kim2,*

1Biosystems and Bioengineering Program, University of Science and Technology, 2Department of Systems Biology, Yonsei University, 3Department of Applied Biology, Dong-A University

B065

Bacterial Diversity along Water Column in the Western Arctic Ocean

Dukki Han1, Ho Kyung Ha2, Hor-Gil Hur1, and Yoo Kyung Lee2,*

1Gwangju Institute of Science and Technology, 2Korea Polar Research Institute

B066

Microbial Communities Associated with Methane Hydrate-Bearing Deep Sediment at the Ulleung-Basin, East Sea

Jin-Woo Lee1, Kae Kyoung Kwon1, Aqil Azizi1, Hyun-Myung Oh1, Wonduck Kim1, Jang-Jun Bahk2, Dong-Hun Lee3, and Jung-Hyun Lee1,*

1Marine biotechnology Research division, Korea Institute of Ocean Science & Technology, 2Petroleum and Marine Resources Research Division, Korea Institute of Geoscience and Mineral Resources, 3Department of Microbiology, Chungbuk National University

B067
Culture-Dependent Bioprospecting for Cold-Active Hydrolytic Bacteria from Arctic Soils

Geonho Choi1, Eungyeoung Heo1, Eunjoo Choi1, Sia Kang1, Dockyu Kim2, and Eungbin Kim1,*

1Department of Systems Biology, Yonsei University, 2Division of Life Sciences, Korea Polar Research Institute

B068

Comparison of Bacterial Diversity in Freshwater Ecosystems of Barton Peninsula, King George Island, Antarctica
Miye Kwon, Ahnna Cho, Soon Gyu Hong, and Ok-Sun Kim*
Division of Life Sciences, Korea Polar Research Institute

B069

Comparative Genome Analysis of Comamonas testosteroni Strain P19

Jun-Hyuk Park1, Si-Nae Lee1, Eun Byeul Go1, Ye-Jin Jang1, Kui-Jae Lee1,2, and Jong-Chan Chae1,2,*

1Division of Biotechnology, Chonbuk National University, 2Advanced Institute of Environment and Bioscience, Chonbuk National University

B070

Microbial Community Analysis in the Vulnerable-Agricultural Paddy Fields
Youngmi Lee, Jae-Hyung Ahn, Byung-Yong Kim, Hang-Yeon Weon, and Jaekyeong Song*

National Academy of Agricultural Science

B071

Identification of Metabolic Pathways of Biphenyl and Anthranilate in Comamonas testosteroni Strain P19
Jun-Hyuk Park1, Si-Nae Lee1, Eun Byeul Go1, Ye-Jin Jang1, Kui-Jae Lee1,2, and Jong-Chan Chae1,2,*

1Division of Biotechnology, Chonbuk National University, 2Advanced Institute of Environment and Bioscience, Chonbuk National University
B072

Dose-dependent Instant Effects of Quicklime on Bacterial Community in Carcass-landfill Soil
Jin-Nam Kim and Young-Gun Zo*

Department of Biology, Kyungsung University

B073

Analysis of Microbial Fecal Indicators for Biological Water Quality on Marine Beaches

Miae Seo, Eunyoung Seo, Seungcheon Yong, Rhoyoung Park, Jaemin Han, and Taeseok Ahn*

Kangwon National University

B074

Analysis of Genetic Diversity of Aerobic Anoxygenic Phototrophic Bacteria of Sponges in Lake Baikal
Eun Young Seo1, Dawoon Jung2, and Tae Seok Ahn1,*

1Kangwon National University

B075

Effects of Self-complementariness and Melting Temperature of Primers on Pre-PCR Multiple Displacement Amplification

Jung-Eun Kim and Young-Gun Zo*

Department of Biology, Kyungsung University

B076

Dynamics of Microbial Diversity During Spoilage of Raw Meat in Alkalinized Soil
Ji-Hyun Lee and Young-Gun Zo*

Department of Biology, Kyungsung University

B077

Bacterial Diversity in the Larval Frass of the Giant Rhinoceros Beetle (Allomyrina dichotoma L.)

Min-young Choi, Jae-Hyung Ahn, Eun-Hye Jo, Tae-Hwa Kang, Sang-Hoon Han, Byung-Yong Kim, Jaekyeong Song, and Hang-Yeon Weon*

National Academy of Agricultural Science, Rural Development Administration

B078

Rhizobacterial Composition of Ragweed (Ambrosia artemisiifolia var. elatior) in Oligotrophic Environments
Min-Ji Kim and Young-Gun Zo*

Department of Biology, Kyungsung University

B079

The Effect of Metformin Treatment on Gut Microbiome in High-fat Diet-induced Obese Mouse Model

Heetae Lee and GwangPyo Ko*
Center for Human and Environmental Microbiome, School of Public Health, Seoul National University

B080

The Study Bioremediation from Tidal Flat of Incheon
Hye Jin Choi, Bo Young Oh, Young Sun Han, Young Woo Gong, Jea Mann Lee, Young Hee Kim, and Myung Je Hur*
Incheon Research Institute of Public Health and Envrionment
B081

Investigation of Norovirus in Groundwater in Gyeonggi-do and Gangwon-do

Chi Yeun Cheung1, Jin Hyok Son1, Ji Won Lee1, Hye Yoon Jeong1,
Mi Seon Lee1, Jeong Su Lee2, In Sun Joo2, Gun Sang Park2, and Sue Nie Park1,*
1Hazard Substances Analysis Division, Seoul Regional Food and Drug Administration, 2Food Microbiology Division, Food Safety Evaluation Department, National Institute of Food and Drug Safety Evaluation, Ministry of Food and Drug Safety
C
 응용미생물학 / Applied Microbiology
C001

RNA-seqAnalysis of Antibiotic-Producing Bacillus subtilis SC-8 in Response to Signal Peptide PapR of Bacillus cereus
In-Cheol Yeo and Young Tae Hahm*

Department of Systems Biotechnology (BK21 program), Chung-Ang University

C002

Antibacterial Activity of Sophoraflavanone G Isolated from the Roots of Sophora flavescens and Red Ginseng Extract

Seung-Mi Hwang, Mi-Ran Jeong, Ji-Ye Lim, Jea-Ran Kang, Mi-Rae Choi, Kyung-Min Choi, and Jeong-Dan Cha*

Department of Research Development, Institute of Jinan Red Ginseng

C003
Enhanced Saccharification of Pinus densiflora by Pretreatment with White-rot Fungus, Polyporus brumalis

Sun-Hwa Ryu1, Myung-Kil Cho1, Sung-Suk Lee1, Yong-Cheol Park2, and Myungkil Kim1,*

1Korea Forest Research Institute, 2Kookmin University

C004

Bioremediation of Radioactive Waste

Changhyun Roh1 and Jonathan R Lloyd2,*

1Division of Biotechnology, Korea Atomic Energy Research Institute , 2School of Earth, Atmospheric and Environmental Sciences and Williamson Research Centre for Molecular Environmental Science, University of Manchester, UK

C005

Effects of Background Fluids on Efficiency of Microbial Inactivation by Non-thermal Atmospheric Pressure Plasma

Gyungsoon Park, Young Hyo Ryu, Yong Hee Kim, Jin Young Lee, Gun Bo Shim,
Han Sup Uhm, and Eun Ha Choi*

Plasma Bioscience Research Center, Kwangwoon University

C006

Induction of Programmed Cell Death by Non-thermal Dielectric Barrier Discharge (DBD) Plasma in a Fungal Pathogen, Fusarium oxysporum

Kamonporn Panngom1,2, Gyungsoon Park1,2,3, and Eun Ha Choi1,2,3,*

1Department of Plasma Bioscience and Display, Kwangwoon University, 2Plasma Bioscience Research Center, Kwangwoon University, 3Department of Electrical and Biological Physics, Kwangwoon University

C007
Tolerance to Acetic Acid is Improved by Mutations of the TATA-binding Protein Gene (SPT15) of Saccharomyces cerevisiae
Ji Eun An1, Hye Ji Kwon1, Eun Jung Kim2, Young Mi Lee3, Wan Kee Kim2,*, and
Won Ja Choi1,3,*

1Division of Life and Pharmaceutical Sciences, Ewha Womans University, 2Institute for Medical Sciences, School of Medicine, Ajou University, 3Microbial Resources Research Center

C008

In Vivo DNA Loop Formation Mediated by ArgR-Binding

Juhee Kim1, Heaji Yum1, Yoo-Bok Cho1, and Byung-Kwan Cho1,2,*

1Department of Biological Sciences and KAIST Institute for the BioCentury, Korea Advanced Institute of Science and Technology, 2Intelligent Synthetic Biology Center

C009

Adaptive Evolution of a Reduced Genome Strain of Escherichia coli
Jayoung Kim1, Sun Chang Kim1,2,3, and Byung-Kwan Cho1,2,3,*

1Systems and Synthetic Biology Laboratory, Department of Biological Sciences, 2KAIST Institute for the BioCentury, Korea Advanced Institute of Science and Technology, 3Intelligent Synthetic Biology Center

C010

Study of Red Ginseng Composition and Ginsenoside Bioconversion Using Several Fermented Microorganisms
Mi Rae Choi1, Bo Hee Park1, Byung Hyuk Han1, Jeong Dan Cha1, Kyung Min Choi1,
Mi Ae Bang2, Ui Su Jeong3, Hui Ok Bu4, Won Seop Song5, and Mi Ran Jeong1,*

1Institute of JinAn Red Ginseng, 2Jeonnam Biofood Technology Center, 3Danjoung BIO Co., 4Department of Biology, Chosun University, 5Department of Horticulture, College of Life Science Industry, Sunchon National University

C011

Isolation of a BTEX-degrading Bacterium, Janibacter sp. SB2, from a Sea-tidal Flat and Optimization of Biodegradation Conditions

Hyun Mi Jin, Eun Jin Choi, and Che Ok Jeon*

School of Biological Sciences & Research Center for Biomolecules and Biosystems, Chung-Ang University

C012

Screening of Growth-stimulatory Plant on Weissella cibaria JW15
Ga-Ram Kim1,2, Yong-Xie Jin1, Wan-Kyu Lee3, Sang-Myeong Lee4, Mi-Yae Shon5, and
So-Young Kim1,*

1Rural Development Administration, 2Sung Koon Kaun University, 3Chungbuk National University, 4Chonbuk National University, 5Ginseng & Herb Research Institute

C013

Transcriptional Regulatory Logic Governed by E. coli Transcription Factor Lrp

Haeji Yum1, Yoobok Cho1, Juhee Kim1, and Byung-Kwan Cho1,2,*

1Department of Biological Sciences and KAIST Institute for the BioCentury, Korea Advanced Institute of Science and Technology, 2Intelligent Synthetic Biology Center

C014

Linoleic Acid Increased in Safflower Seed Using Lactic Acid Bacteria

Kalam Lee1 and Sang-Seob Lee2,*

1Department of Life Science, Kyonggi University, 2Department of Life Science, Colleage of Natural Science, Kyonggi University

C015

Comparison of Selective Media for Isolation of Staphylococcus aureus from Agricultural Products

Se-Ri Kim1, Min-Kyoung Seo1, Song-Yi Choi1, Won-Il Kim1, Kyoung-Yul Ryu2,
Jong-Chul Yun1, and Byung-Seok Kim3,*

1Microbial Safety Division, Department of Agro-Food Safety, Rural Development Administration, 2R&D Evaluation Division, Research Policy Bureau, Rural Development Administration, 3Planning & Coordination Division, National Academy of Agricultural Science, Rural Development Administration

C016

Protein Engineering of PEP Carboxykinase and PEP Carboxylase for Engineering of Escherichia coli Strain Modulating Intracellular ATP

Yoon Ah Na and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

C017

De novo Production of Phenylpropanoids in L-tyrosine Overproducing Escherichia coli Strain
Oksik Choi, Sun-Young Kang, Won Ho Choi, and Young-Soo Hong*

Chemical Biology Research Center, Korea Research Institute of Bioscience and Biotechnology

C018

Isolation of Streptomyces sp. AT-1with Antifungal Activity from a Forest Soil Sample

Jae-young Rho, Yeon-ju Kim, and Jae-heon Kim*

Department of Microbiology, Dankook University
C019

Comparison of the Substrate Specificity of Phenolic:Coenzyme A Ligases Family

Sun-Young Kang1,2, Oksik Choi1, Jae Kyung Lee1,2, Bang Yeon Hwang2, and
Young-Soo Hong1,*

1Chemical Biology Research Center, Korea Research Institute of Bioscience and Biotechnology, 2Department of Pharmacy Graduate School, Chungbuk National University

C020

Streptomyces Heterologous Expression of an Entire Biosynthetic Gene Cluster Encoding a Linear Polyketide, Tautomycetin

Ji-Hye Nah, Ji-Soo Song, Si-Sun Choi, and Eung-Soo Kim*

Department of Biological Engineering, Inha University

C021

Characteristics of Microbial Flora and Probiotic Properties of Long-term Stored Kimchi Added Ginseng

Seung Hwa Lee, Suk Hee Jung, In-cheol Yeo, Byung Wook Yang, and Young Tae Hahm*

Department of Systems Biotechnology, Chung-Ang University
C022

Enhanced Antioxidant Activity of Adzuki Bean Fermented with Monascus spp.

Jinhua Cheng1, Seung Hwan Yang1, and Joo-Won Suh1,2,*

1Center for Nutraceutical and Pharmaceutical Materials, Myongji University, 2Division of Bioscience and Bioinformatics, College of Natural Science, Myongji University

C023

Engineering a Hyperthermophilic Archaeon, Thermococcus onnurineus NA1, to Enhance CO-dependent H2 Production
Seong Hyuk Lee1,2, Min-Sik Kim1, Seung Seob Bae1,2, Ae Ran Choi1, Jung-Hyun Lee1,2,
Kae Kyoung Kwon1,2, Hyun Sook Lee1,2, and Sung Gyun Kang1,2,*

1Department of Marine Biotechnology, Korea Institute of Ocean Science and Technology, 2University of Science and Technology

C024

Screening and Identification of Bacteria Against Phytopathogen Cylindrocarpon destructans
Aravind Sundararaman1, Sathiyaraj Srinivasan1, and Sang-Seob Lee2,*

1Department of Biological Engineering, Kyonggi University, 2Department of Life Science, College of Natural Science, Kyonggi University

C025

Isolation and Characterization of an ‘Uncultured’ Streptomyces sp. Strain SJK68 with Antifungal Activity

Karthiyaini Damodharan1,2, Sasikumar Arunachalam Palaniya2, Seung Hwan Yang2, and
Joo-Won Suh1,2,*

1Center for Nutraceutical and Pharmaceutical Materials, Myongji University, 2Division of Bioscience and Bioinformatics, College of Natural Science, Myongji University

C026

Streptomyces sp. Strain ExPro138 Proteases Inhibit Spore Adhesion, Germination and Appressorium Formation in Colletotrichum coccodes

Sasikumar Arunachalam Palaniya1, Seung Hwan Yang1, and Joo-Won Suh1,2,*

1Center for Nutraceutical and Pharmaceutical Materials, Myongji University, 2Division of Bioscience and Bioinformatics, College of Natural Science, Myongji University

C027

Potential of Paenibacillus polymyxa E681 for Development of a Multifunctional Cement Mortar
Sung-Jin Park and Sa-Youl Ghim*

School of Life Sciences and Institute for Microorganisms, Kyungpook National University

C028

Screening for Ginseng-fermenting Microorganisms Isolated from Red Ginseng Extract

Seon Jeong Maeng, Sae Kyul Kim, Seung-Hwa Lee, Sodam Park, In-Cheol Yeo,
Byung Wook Yang, and Young Tae Hahm*

Department of Systems Biotechnology, Chung-Ang University
C029
Characteristics of Blueberry Wine Using Traditional Fermentation Microorganism
Hae Hoon Yoon, Kyo Seo Chae, Rak Ho Son, Han Woo Lee, and Ji Hae Jung*

Gochang Black Raspberry Research Institute

C030

Novel Activity of UDP-galactose-4-Epimerase for Free Monosaccharide and Its Molecular Evolution
Hye-Jung Kim, Seung-Yeon Kang, and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

C031

Comparison of Metallic Arabinose Isomerase and Non-metallic Tagatose-6-phosphate Isomerase as Templates for Directed Evolution of Non-natural Substrate Isomerization

Hye-Jung Kim and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

C032

Improvement of Monosaccharides 4-epimerization by Evolved UDP-galactose-4-epimerase Using Mutagenesis
Seung-Yeon Kang, Hye-Jung Kim, and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

C033

Long-Term Continuous Adaptation of Corynebacterium glutamicum to Oxidative Stress and Transcriptome Analysis of the H2O2 Adapted Strain

Joo-Young Lee1, Jiyoon Seo1, Eung-Soo Kim2, Heung-Shick Lee3, and Pil Kim1,*

1Department of Biotechnology, The Catholic University of Korea, 2Department of Biological Engineering, Inha University, 3Department of Biotechnology and Bioinformatics, Korea University

C034

Putative Acyltransferase is Induced by Cell-free Culture Fluids Obtained From Pseudomonas aeruginosa and Other Diverse Strains

Yong-Jae Kim, Jeong-Hoon Lee, and Un-Hwan Ha*

Department of Biotechnology and Bioinformatics, Korea University

C035

Pathogenicity and Toxicity Assessment of Biopesticide JGM127 in Animal Models

Je Hein Kim1, Kwang Hyun Hwang1, Sung Hoon Moon1, Tarumoto Yasuo1, Jung Eun Lee2, Young Ryun Chung2, Chang Min Kang1, and Heon Ju Lee1,*

1Toxicity Screening Center, Gyeongnam Department of Environmental Toxicology and Chemistry, Korea Institute of Toxicology, 2Division of Applied Life Sciences (BK21), Plant Molecular Biology & Biotechnology Research Center, Gyeongsang National University

C036

Influence of Intracellular Energy and Reducing Equivalent Concentrations on Hydrogen Gas in Escherichia coli Overexpressing FhlA

Hyojung Lee and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

C037

Expression of Human Lactoferrin N-lobe in Pichia pastoris and Its Antibacterial Activity

Su-Jin Won, Jae-Hyung Jo, Seung-Hwan Kim, Hye-Ra Shin, and Hyune-Hwan Lee*

Department of Bioscience and Biotechnology and Protein Research Center for Bio-industry, Hankuk University of Foreign Studies

C038

Characterization of a Cellulose-Producing Bacterium Isolated from the Traditionally Fermented Vinegars and Rotten Fruits

Myung Soo Park1, Kwang Hee Hong1, Jae Young Park2, Eun Wook Choi2, and
Young Woon Lim1,*

1School of Biological Sciences, Seoul National University, 2R&D Center, SANSUNG L&S Co., Ltd.

C039

In vitro Evolution of trans-anethole Oxygenase (TAO) Expressed in E. coli BL21(DE3) for Improved Vanillin Synthesis
Hyunji Lee, Donfei Han, Jiyoung Seo, Jiyoung Park, and Hor-Gil Hur*

School of Environmental Science and Engineering, Gwangju Institute of Science and Technology

C040

Improvement of Amber Suppression Activity by Orthogonal Pair of Sc TyrRS and a Variant of E. coli Initiator tRNA, tRNA2fMet
Ju-Yeon Oh and Jungchan Park*

Department of Bioscience and Biotechnology, Protein Research Center for Bio-industry, Hankuk University of Foreign Studies

C041

Pseudomonas putida, a Plant Growth Promoting Rhizobacterium, Mitigates Salt Stress in Chinese Cabbage

Eun Byeul Go1, Byeo Ri Kim1, Byoung-Yul Soh2, Kangmin Kim1, Kui-Jae Lee1,3, and
Jong-Chan Chae1,3,*

1Division of Biotechnology, Chonbuk National University, 2Department of Life Science, Seonam University, 3Advanced Institute of Environment and Bioscience, Chonbuk National University

C042

Pseudomonas fluorescens 1-Aminocycloprophane-1-carboxlyate Deaminase (ACCD) Increases the Resistance of Chinese Cabbage against Salinity Stress

Ye Jin Jang1, Byoung-Yul Soh2, Kangmin Kim1, Kui-Jae Lee1,3, and Jong-Chan Chae1,3,*

1Division of Biotechnology, Chonbuk National University, 2Department of Life Science, Seonam University, 3Advanced Institute of Environment and Bioscience, Chonbuk National University

C043

Selection of Mutant Sc TyrRS Clones Incorporating o-Methyl-L-Tyrosine into Protein in E. coli
Dawood Salim Edan, In-Keon Lee, and Jungchan Park*

Department of Bioscience and Biotechnology, Protein Research Center for Bio-industry, Hankuk University Foreign Studies

C044

Isolation and Characterization of Bacillus Species Showing Antimicrobial Activity against Putrefactive Microbes in Fermented Soybean Products with Reduced-Sodium Salt

Myeong Seon Ryu1, Sae Bom Jeon1, Yong Sang Kim1, Sung Ho Cho2, Do Yeon Jeong2, and Tai-Boong Uhm1,3,*

1Department of Biological Sciences, Chonbuk National University, 2Sunchang Research Center for fermentation Microbes, 3Institute for Radiation Technology, Chonbuk National University

C045

Promoted Reduction of Tellurite and Formation of Extracellular Tellurium Nanorods by Concerted Reaction between Iron and Shewanella oneidensis MR-1

Dong-Hun Kim, Gukyoung Kwon, Taeyang Kim, Young-Gun Yoon, and Hor-Gil Hur*

School of Environmental Science and Engineering, Gwangju Institute of Science and Technology
C046

Global Transcriptome Analysis of l-lysine-producing Corynebacterium glutamicum ATCC 21300 Strain

Hong-Il Kim, Jae-Young Nam, Chang-Soo Lee, and Young-Jin Park*

Department of Biomedical Chemistry, Konkuk University

C047

Characteristics and Immunomodulating Activity of Weissella cibaria JW15 for the Potential Probiotics

Su-Bin Ahn1, Ho-Eun Park1, Mi-Yae Shon2, So-Young Kim3, Sang-Myeong Lee4,
Myeong-Su Shin5, and Wan-Kyu Lee1,*

1College of Veterinary Medicine, Chungbuk National University, 2International Ginseng &Herb Research Institute, 3Functional Food & Nutrition Division, Department of Agrofood Resources, National Academy of Agricultural Science, Rural Development Administration, 4Division of Biotechnology, College of Environmental & Bioresource Sciences, Chonbuk National University, 5Korea Bio Science Research Institute of Organic Bio Tech Co. Ltd.

C048

Purification and Characterization of Isocitrate Lyase from Bradyrhizobium japonicum

Jeong-Min Jeon, Hae-In Lee, and Woo-Suk Chang*

Department of Biology, University of Texas-Arlington, USA

C049

The Effect of Nitrogen Limitation on the Exopolysaccharide Production and the Whole-Genome Expression of Frankia Strain CcI3

Hae-In Lee1, Andrew J. Donati1, Dittmar Hahn2, Louis S. Tisa3, and Woo-Suk Chang1,*
1Department of Biology, University of Texas-Arlington, USA, 2Department of Biology, Texas State University, USA, 3Department of Molecular, Cellular, and Biomedical Sciences, University of New Hampshire, USA

C050

Effect of Soybean Coumestrol on the Physiological Properties and Transcriptome of Bradyrhizobium japonicum
Hae-In Lee1, Jin-Hwan Lee2,3, Ki-Hun Park3, Dipen Sangurdekar4, and Woo-Suk Chang1,*
1Department of Biology, University of Texas-Arlington, USA, 2Division of Monitoring and Analysis, Nakdong River Basin Environmental Office, Ministry of Environment, 3Division of Applied Life Science, Department of Agricultural Chemistry, Institute of Agricultural and Life Science, Gyeongsang National University, 4Lewis-Sigler Institute for Integrative Genomics, Princeton University, USA
C051

Characterization of Bradyrhizobium japonicum Extracytoplasmic Function σ Factor Involved in Oxidative Stress
Anchana Thaweethawakorn, and Woo-Suk Chang*
Department of Biology, University of Texas-Arlington, USA
C052

K. pneumoniae Cultural Filtrate Mediated Synthesis of Gold Nanopaticles and Their

In vitro Cytotoxicity

Duraisamy Kalpana, Ryu Su Min, Chanki Im, and Yang Soo Lee*
Department of Forest Science and Technology, Institute of Agricultural Science and Technology, Chonbuk National University

D
 면역(병원미생물학 / Immunology and Microbial Pathogenesis
D001

Microbial Predation to Reduce Pathogenic Numbers and Virulence

Robert Mitchell*
Ulsan National Institute of Science and Technology, Nano-Biosciences and Chemical Engineering

D002

Antibiotic Susceptibility of 637 Oral Streptococci Isolated from Korean Dental Plaque

Yeon-Hee Kim and Si Young Lee*

Department of Microbiology and Immunology, College of Dentistry, Research Institute of Oral Science, Gangneung-Wonju National University

D003

Incidence of Erythromycin Resistance Genes, erm(B) and mef(A), in Korean Isolates of Oral Streptococcci

Yeon-Hee Kim and Si Young Lee*

Department of Microbiology and Immunology, College of Dentistry, Research Institute of Oral Science, Gangneung-Wonju National University

D004
Effect of Sub MIC Antibiotics on Morphology of Oral Periodontal Pathogens

Ye Won Kwon and Si Young Lee*

Department of Microbiology and Immunology, College of Dentistry, Research Institute of Oral Science, Gangneung-Wonju National University

D005

Effect of Sub MIC Antibiotics on Morphology of Oral Gram Positive Bacteria

Ye Won Kwon and Si Young Lee*

Department of Microbiology and Immunology, College of Dentistry, Research Institute of Oral Science, Gangneung-Wonju National University

D006

Antimicrobial Effect of Mouth Wash Solutions against Oral Bacteria
Min Suck You and Si Young Lee*

Department of Microbiology and Immunology, College of Dentistry, Research Institute of Oral Science, Gangneung-Wonju National University

D007

Synergistic Effect of Protamine and Chlorhexidine on Antibacterial Activity of Rosemary Extracts against Streptococcus mutans
Min Suck You1, Jeong Hwan Kim2, Hyung-Joo Jin2, and Si Young Lee1,*

1Department of Oral Microbiology, College of Dentistry, Research Institute of Oral Science Gangneung-Wonju National University, 2Department of Marine Molecular Biotechnology, College of Life Sciences, Gangneung-Wonju National University

D008

Antimicrobial Activity of Commercially Available Essential Oils Against Multidrug Resistant Bacteria

Chang seok Lee, Sung yong Park, and Seung sik Cho*

Department of Pharmacy, College of Pharmacy, Mokpo National University

D009

Design of Potent of 15-mer Antimicrobial HPA3NT3 Peptide Analogs: Placement of Aromatic Rings Portion and Positive Charges are Key Properties Influencing Cell Selectivity and Mechanism of Action

Jong-Kook Lee1 and Yoonkyung Park1,2,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Biotechnology, Chosun University

D010

A Proline-kink Determines the Characteristics Properties of the Amphipathic α-helical Antimicrobial Peptides

Jong-Kook Lee1, Yangmee Kim2, and Yoonkyung Park1,3,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Chemistry, Konkuk University, 3Department of Biotechnology, Chosun University

D011

Novel deca-antifungal Peptide Purified from Potato (Solanum tuberosum L. cv. Jopung)

Jong-Kook Lee1 and Yoonkyung Park1,2,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Biotechnology, Chosun University

D012

Antifungal Activity of AMPs Against Fusarium solani and Fusarium oxysporum
Ramamourthy Gopal1 and Yoonkyung Park1,2,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Biotechnology, Chosun University
D013

Structural Features of Gelatin and Antimicrobial Peptides
Ramamourthy Gopal1 and Yoonkyung Park1,2,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Biotechnology, Chosun University

D014

Effect of Antimicrobial Peptides Containing Lysine-tryptophan Motifs on the Mammalian Membrane

Ramamourthy Gopal1 and Yoonkyung Park1,2,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Biotechnology, Chosun University

D015

Antimicrobial Peptides Containing Lysine-tryptophan Motifs Exhibit Potent Bactericidal Activity Against Drug Resistant Bacteria

Ramamourthy Gopal1 and Yoonkyung Park 1,2,*

1Research Center for Proteinaceous Materials, Chosun University, 2Department of Biotechnology, Chosun University

D016

Purification of Antimicrobial Factor from Human Amniotic Fluid

Jun-Ho Lee1 and Yoonkyung Park1,2,*

1Department of Biotechnology, Chosun University, 2Research Center for Proteinaceous Materials, Chosun University

D017

Antibacterial Activity of Nod1 and Nod2, New Antimicrobial Peptides from Nordotis discus discus

Young-gwon Kim2 and Yoonkyung Park1,2,*

1Department of Biotechnology, Chosun University, 2Research Center for Proteineous Materials, Chosun University

D018

PG-2, A New Antimicrobial Peptide Derived from Potato (Solanum tuberosum L cv. Gogu Valley) Tubers

Myeong-Sun Kim1 and Yoonkyung Park1,2,*

1Department of Biotechnology, Chosun University, 2Research Center for Proteineous Materials, Chosun University

D019

An Inactivated Salmonella Enteritidis Ghost and Its Potential as an Effective Inactivated Vaccine Candidate
John Hwa Lee*
College of Veterinary Medicine, Chonbuk National University

D020

Safety and Immunogenicity Evaluation of a Novel Salmonella Gallinarum Inactivated Vaccine Candidate

John Hwa Lee*
College of Veterinary Medicine, Chonbuk National University

D021

A Live Salmonella Vaccine Candidate to Reduce Internal Egg Contamination

John Hwa Lee*
College of Veterinary Medicine, Chonbuk National University

D022

Degradation of AIMP1/p43 Induced by Hepatitis C Virus E2 Leads to Upregulation of TGF-β Signaling and Increase in Surface Expression of gp96

Min Soo Kim and Heejoon Myung*

Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies

D023

Efficacy of Bacteriophage Therapy against Salmonella gallinarum Infectionon in Commercial Layer Chickens

Sung Sik Hong and Heejoon Myung*

Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies
D024

Comparison of Inflammatory Responses of Mice Fed with Mouse Norovirus (MNV) and Bacteriophage T7

Kwangseo Park, Kyung Eun Cha, and Heejoon Myung*

Department of Biscience and Biotechnology, Hankuk University of Foreign Studies

D025

Role of Adhesin Molecules in Pathogenesis of Vibrio parahaemolyticus
Sara Nagami1, Yu Jin Yang2, Soon-Jung Park2, and Kyu-Ho Lee1,*

1Department of Life Science Interdisciplinary Program of Integraed Bio technology, Sogang University, 2Department of Environmental Medical Biology, Yonsei University College of Medicine

D026

Functional Role and Expression Pattern of Thermostable Direct Hemoysin, a Main Virulence Factor of Vibrio parahaemoyticus
Hyeon-Jin Noh1, Kyu-Ho Lee2, and Soon-Jung Park1,*

1Department of Environmental Medical Biology and Institute of Tropical Medicine, Brain Korea 21 Project for Medical Science, Yonsei University College of Medicine, 2Department Life Science, Sogang University

D027

Identification of a Major Lipase Homolog in Cutaneous Pathogenic Yeast Malassezia restricta
Minji Park1, Yang Won Lee2, Dongyeon Kim1, and Won hee Jung1,*

1Department of Systems Biotechnology, Chung-Ang University, 2Department of Dermatology, School of Medicine, Konkuk University

D028

Antimicrobial Activity of the Jinan Red Ginseng Marc and Jeju Native Plant against Propionibacterium acnes
Mi Rae Choi1, Bo Hee Park1, Eun Sil Ko1, Byung Hyuk Han1, Jeong Dan Cha1,
Kyung Min Choi1, Yong Hwan Jung2, Do Seung Lee2, Ah Lim Jeon2, Joa Sub Oh3,4,
Eun Kyung Ahn3, Jae Yeon Lee3, and Mi Ran Jeong1,*

1Department of Natural Products Research, Institute of Jinan red ginseng, 2Jeju Biodiverstity Research Institute, Jeju Technopark, 3Natural Products Research Institute, Gyeonggi Institute of Science & Technology Promotion, 4Collage of Pharmacy, Dankook University

D029

Identification of a LuxR-type Transcription Factor, AcsR, as a Regulator for Acetyl-CoA Synthetase in Vibrio vulnificus
Min Jung Kim1, Kyo-Ho Lee2, and Soon-Jung Park1,*

1Department of Environmental Medical Biology and Institute of Tropical Medicine, Brain Korea 21 Project for Medical Science, Yonsei University College of Medicine, 2Department of Life Science, Sogang University

D030

Microbes Interactions with Free-Living Amoebae Based on Cellular Approaches

Suk Yul Jung*
Department of Biomedical Laboratory Science, Molecular Diagnostics Research Institute, Namseoul University

D031

Effect of Phospholipase A2 in Acanthamoeba and Its Role to Target Cells
Suk Yul Jung*
Department of Biomedical Laboratory Science, Molecular Diagnostics Research Institute, Namseoul University

D032

Molecular Typing of Mycobacterium abscessus Complex by Variable Number Tandem Repeat Assay (VNTR)

SeungJik Kwon1, SeMi Jeon1, NaRa Lim1, BumJoon Kim2, TaeSun Shim3, MiSun Park1, and SeongHan Kim1,*

1Division of Tuberculosis and Bacterial Respiratory Infections, Center for Infectious Disease, Korea National Institute of Health, Korea Center for Disease Control and Prevention, 2Department of Microbiology, Seoul National University College of Medicine, and Clinical Research Institute, Seoul National University Hospital, 3Department of Pulmonary and Critical Care Medicine, Asan Medical Center, University of Ulsan, College of Medicine

D033
Mucin-Linked Changes in Vibrio vulnificus Gene Expression monitored by RNA-seq

Kyungku Jang1,2 and Sang Ho Choi1,2,*

1National Research Laboratory of Molecular Microbiology and Toxicology, Department of Agricultural Biotechnology, Center for Food Safety and Toxicology, 2and Research Institute for Agriculture and Life Sciences, Seoul National University

D034

CTX-M-14 Extended-Spectrum Beta-Lactamases in a Enteroaggregative Escherichia coli Isolate of Serotype O175

Junyoung Kim, Kyung Hwan Oh, Jin Seok Kim, Nan-Ok Kim, Su-Jin Kim, Se-Eun Jeon, Yeon-Ho Kang, and Gyung Tae Chung*

Division of Enteric Bacterial Infections, National Institute of Health

D035

Molecular Display of Native Anthrax Protective Antigen on Bacillus subtilis Spores
Jae Il Byeon1, Soo Keun Choi1, Dha Eun Jeong1, Eui-Joong Kim2, and Jae-Gu Pan1,*
1Superbacteria Research Center, Korean Research Institute of Bioscience and Biotechnology, 2Genofocus Inc.
D036

Lysinibacillus sphaericus, a Soil Microbe, Expands the Lifespan of Caenorhabditis elegans
Junhyeok Go1,2, Kang-Mu Lee1, Yongjin Park1, and Sang Sun Yoon1,2,3,*

1Department of Microbiology, Yonsei University College of Medicine, , 2Brain Korea 21 Project for Medical Sciences, Yonsei University College of Medicine, ,3Institute for Immunology and Immunological Diseases, Yonsei University College of Medicine

D037

Production of Monoclonal Antibody of Heat-labile Enterotoxin LT by Peptide Synthesis

Seung-Hak Cho, Su-Mi Jung, Eunkyung Shin, Gyung Tae Chung, and Yeon-Ho Kang*

Division of Enteric Bacterial Infections, National Institute of Health

D038

Transcriptomic Analysis of Genes Modulated by Exogenous Cyclo(L-Phenylalanine- L -Proline) in Vibrio vulnificus

In Hwang Kim1, Jee Soo Son1, Yancheng Wen1, Sangmin Jeong1, Ka Young Min1,
Na Young Park1, Yong-Joon Cho2, Jongsik Chun2, Byoung-Soo Kim3, and Kun-Soo Kim1,*

1Department of Life Science and Interdisciplinary Program of Integrated Biotechnology, Sogang University, 2Chunlab, Inc., Seoul National University, 3Department of Applied Statistics, Yonsei University

D039

Metabolic and Physiological Differences Between Mucoid and Non-mucoid P. aeruginosa Revealed by Phenotype Microarray

Kyung Bae Min1,2 and Sang Sun Yoon1,2,*

1Department of Microbiology and Immunology, 2Yonsei University College of Medicine

D040

Expression and Purification of Immunogenic Proteins of Streptococcus pneumoniae D39

Ji-Hye Kim, Sungkyoung Lee, Seong-Han Kim, Mi-Sun Park, and Songmee Bae*

Division of Bacterial Respiratory Infections, Center for Infectious Diseases, Korea National Institute of Health

D041

Bacillus anthracis Lethal Toxin Induces Cell-type-specific Cytotoxicity in Human Lung Cell Lines

Nara Lee, Na Young Kim, Jai Myung Yang, and Sungho Shin*

Department of Life Science, Sogang University
D042

Small RNA ryhB is Involved in the Transcriptional Regulation of Various Genes by Coordinated Sensing of Iron and the Quorum Sensing in Vibrio vulnificus
Yancheng Wen1, In Hwang Kim2, and Kun-Soo Kim2,*

1Department of Life Science and Interdisciplinary Program of Integrated Biotechnology, Sogang University, 2Department of Life Science and Interdisciplinary Program of Integrated Biotechnology, Sogang University

D043

Role of PML Targeting by Human Cytomegalovirus IE1 in Regulation of Type I Interferon Responses

Young-Eui Kim and Jin-Hyun Ahn*

SungKyunKwan University School of Medcine

D044

The Putative Inhibitors of V-ATPase in Candida albicans and Its Antifungal Activity

Young Kwang Park, Se Woong Kim, and Joon Kim*

Laboratory of Biochemistry, School of Life Sciences and Biotechnology, Korea University
D045

Evidence that Protein ISGylation Inhibits Human Cytomegalovirus Infection

Eui Tae Kim, Ye Ji Kim, and Jin-Hyun Ahn*

Sungkyunkwan University School of Medicine

D046

The Role of Iron-Sulfur Cluster Proteins Involved in Amino Acid Biosynthesis in the Human Fungal Pathogen Cryptococcus neoformans
Eunsoo Do1, Guanggan Hu2, Jaehyuk Choi2, James W. Kronstad2, and Won Hee Jung1,*

1Department of Systems Biotechnology, Chung-Ang University, 2The Michael Smith Laboratories, Department of Microbiology and Immunology, and Faculty of Land and Food Systems, University of British Columbia, Canada

D047

Subunits of the V-ATPase Complex, Vma4 and Vma10, are Essential for Vacuolar Functions, Morphogenesis and Virulence in Candida albicans
Se Woong Kim and Joon Kim*

Laboratory of Biochemistry, School of Life Sciences & Biotechnology, Korea University

D048

The Expression of ahpC1 Is Differentially Regulated by OxyR Depending on Its Oxidation State in Vibrio vulnificus
Hyun Sung Lee1,2 and Sang Ho Choi1,2,*

1National Research Laboratory of Molecular Microbiology and Toxicology, Department of Agricultural Biotechnology, Center for Food Safety and Toxicology, 2and Research Institute for Agriculture and Life Sciences, Seoul National University

D049

A Combined Metabolomic and Transcriptomic Approaches to Understand the Mucin Utilization of Vibrio vulnificus

Sun Haeng Jang1,2, Jong Gyu Lim1,2, Kyungku Jang1,2, Sarah Lee3, Choong Hwan Lee3, and Sang Ho Choi1,2,*

1National Research Laboratory of Molecular Microbiology and Toxicology, Department of Agricultural Biotechnology, Center for Food Safety and Toxicology, 2and Research Institute for Agriculture and Life Sciences, Seoul National University, 3Department of Bioscience and Biotechnology, Konkuk University

D050

CabA, a Cyclic-di-GMP-Regulated Calcium Binding Protein, Is an Essential Component of Biofilm Matrix of Vibrio vulnificus
Jin Hwan Park1,2, Youmi Jo1,2, and Sang Ho Choi1,2,*

1National Research Laboratory of Molecular Microbiology and Toxicology, Department of Agricultural Biotechnology, Center for Food Safety and Toxicology, 2and Research Institute for Agriculture and Life Sciences, Seoul National University
D051

Antibacterial Properties of Quaternized Poly(vinyl chloride)-g-Poly(4-vinyl pyridine) Graft Copolymer

Madhumita Patel and Jung-Suk Sung*

Department of Life Science, Dongguk University-Seoul

D052

Mechanism of HAUSP Inhibition by a Viral Interferon Regulatory Factor Protein 4

Song-Yee Jang, Eun-Young Lee, and Myung Hee Kim*

Korea Research Institute of Bioscience and Biotechnology
D053

Differences of cagA and vacA Polymorphisms Between Korean and American Helicobacter pylori Strains

Jieun Kang1, Sungil Jang1, Aeryun Kim1, Kathleen R. Jones2, Yun-Jung Yoo1,
D. Scott Merrell2, and Jeong-Heon Cha1,*

1Department of Oral Biology, Oral Science Research Center, BK21 Project, Yonsei University College of Dentistry, 2Department of Microbiology and Immunology, Uniformed Services University of the Health Sciences, USA

D054

Loop-mediated Isothermal Amplification (LAMP), A Smart Way for Early Diagnosis Of Drug-resistant Bacteria

Hye Jin Kim1,2, Yu Jin Kim1,2, Jae Myun Lee1,2,3, and Sang Sun Yoon1,2,3,*

1Department of Microbiology, 2Brain Korea 21 Project for Medical Sciences, 3Institute for Immunology and Immunological Diseases, Yonsei University College of Medicine

D055

The Effect of Altered Gut Microbiota Composition on Defending Against Enteropathogenic Infection in Adult Mice
Yujin Yoon1,2, Mi Young Yoon1, and Sang Sun Yoon1,2,3,*

1Department of Microbiology, 2Brain Korea 21 Project for Medical Sciences, 3Institute for Immunology and Immunological Diseases, Yonsei University College of Medicine

D056

The Potential Coverage of Pneumococcal Vaccines for Streptococcus pneumonia from the Adult Patients With Acute Pneumonia or Bronchitis, 2009~2012
Songmee Bae, Sungkyoung Lee, Darum Lee, Seong-Han Kim, and Mi-Sun Park*

Division of Bacterial Respiratory Infections, Korea National Institute of Health

D057

Activation of Cholera Toxin Production via Stringent Response by Anaerobic Respiration of Trimethylamine N-oxide in Vibrio cholera
Young Taek Oh, Kang-Mu Lee, and Sang Sun Yoon*

Department of Microbiology and Immunology, Yonsei University College of Medicine

D058

Two Extracellular Metalloproteases in Vibrio vulnificus : Comparisons of the Functions in Host-Interactions and the Regulation of Their Transcription

Mi-Ae Lee and Kyu-Ho Lee*

Department of Life Science, Sogang University

D059

BR is Induced by Pseudomonas aeruginosa via NF-kappaB Pathway in Airway Epithelial Cells

Yong-Jae Kim, Jeong-Hoon Lee, and Un-Hwan Ha*

Department of Biotechnology and Bioinformatics, Korea University

D060

vIRF3 and vPK Encoded by Kaposi’s Sarcoma-associated Herpesvirus Inhibit T-Cell Factor-dependent Transcription via Different Pathway

Seho Cha and Taegun Seo*

Departments of Life Science, Dongguk University-Seoul

D061

CTCF Regulates KSHV Latency Transcription by Nucleosome Displacement and RNA Polymerase Programming

Hyojeung Kang*
College of Pharmacy, Kyungpook National University

D062

Bacterial Shiga Toxin Type 1 and 2 Regulate Cytokine Production in Association with the mRNA Stability to Balance the Pro - and Anti-inflammatory Responses Induced by the Toxin

Moo-Seung Lee1,*, Vernon L. Tesh2, and Myung Hee Kim1,*

1Korea Research Institute of Bioscience Biotechnology, 2Texas A&M University Health Science Center

D063

Loop-Mediated Isothermal Amplification (LAMP) For Detection of Haemophilus influenzae b and Streptococcus pneumoniae
Eun Jin Kim, Do Kyung Lee, Se Hoon Moon, and Dong Wook Kim*
Department of Pharmacy, College of Pharmacy, Hanyang University
D064

Antiviral Activity of the Aqueous Extract from Fritillaria thunbergii Against Influenza Virus Infection in vitro and in vivo
Jin Soo Lee, Hyo Jung Choi, Yu Yeon Jang, Ha Nul Choi, Se Hyun Kim, Jong Kwang Yoon, Kang Chang Kim, and Young Bong Kim*

College of Animal Bioscience & Technology, Konkuk University

E
 생리(생화학 / Physiology and Biochemistry
E001

Deciphering the Regulatory Mechanisms that Control Ax21-mediated Quorum Sensing

Sang-Wook Han1, Malinee Sriariyanun2, Young-Su Seo3, and Pamela C Ronald4,*

1Department of Integrative Plant Science, Chung-Ang University, 2Department of Chemical and Process Engineering, Thai-German Graduate School of Engineering, King Mongkut’s University of Technology North Bangkok, Thailand, 3Department of Microbiology, Pusan National University, 4Department of Plant Pathology, UC, Davis, USA
E002

The α-barrel Tip Region of Escherichia coli TolC Homologs of Vibrio vulnificus Interacts with the Membrane Fusion Proteins (MFPs) to Form the Functional Drug Efflux Pumps

Minho Lee1†, Seunghwa Lee1†, Daeyoung Kim1, Nam-Chul Ha2,*, and Kangseok Lee1,*

1Department of Life Science, Chung-Ang University, 2Department of Manufacturing Pharmacy, Pusan National University
E003

Indole Toxicity Involves the Inhibition of Adenosine Triphosphate Production and Protein Folding in Pseudomonas putida

Jisun Kim, Hyerim Hong, Aram Heo, and Woojun Park*

Department of Environmental Science and Ecological Engineering, Korea University

E004

Purification and Characterization of Leucine-responsive Regulatory Protein (Lrp)
Robert Pokoo, Euiho Lee, Ki-Seok Nam, and Chan Yong Lee*

Department of Biochemistry, Chungnam National University

E005

Expression and Purification of Mutants Flavin Reductase from Photobacterium leiognathi
Ki-Seok Nam, Euiho Lee, and Chan Yong Lee*

Department of Biochemistry, Chungnam National University

E006

Regulation of FrsA Expression by a Small RNA

Kyung-Jo Lee and Kyu-Ho Lee*

Department of Life Science, Sogang University

E007

Isolation and Molecular Characterization of Lactic Acid Bacteria (LAB) from Kimchi
Seung-A Hwang Bo and Oh-Sik Kwon*

Department of Microbiology, Keimyung University

E008

Biochemical Characteristics of Phychrophilic Leuc. mesenteroides Strain Growing at a Low Temperature

Min Son, Seung-A Hwang bo, and Oh-Sik Kwon*

Department of Microbiology, Keimyung University

E009

AhpR, a New OxyR-type Transcriptional Regulator of Vibrio vulnificus, Regulates Prx2 Expression in a Redox State-Dependent Manner
Suyeon Kim1,2, Dukyun Kim1,2, and Sang Ho Choi1,2,*

1National Research Laboratory of Molecular Microbiology and Toxicology, Department of Agricultural Biotechnology, Center for Food Safety and Toxicology, 2and Research Institute for Agriculture and Life Sciences, Seoul National University
E010

Effect of Heat-Shock on Biofilm Formation by a Pathogenic Bacterium, Vibrio vulnificus MO6-24/O

Ji-Hong Yu, Mi-Ae Lee, Kyung-Jo Lee, and Kyu-Ho Lee*

Department of Life Science, Sogang University

E011

Requirement of Potassium Ion for Maturation of Biofilm Formed by Vibrio vulnificus
Yusook Chung, Hana Park, Mi-Ae Lee, Kyung-Jo Lee, and Kyu-Ho Lee*

Department of Life Science, Sogang University

E012

Structural Basis for the β-lactamase Activity of EstU1, a Family VIII Carboxylesterase

Young Jun An1, Chang-Sook Jeong1, Min-Kyu Kim1, Jeong Ho Jeon1, Hyun Sook Lee1,2, Sung Gyun Kang1,2, Jung-Hyun Lee1,2, and Sun-Shin Cha1,2,3,*

1Marine Biotechnology Research Division, Korea Institute of Ocean Science and Technology, 2Ocean Science and Technology School, 3Department of Marine Biotechnology, University of Science and Technology

E013

Physiological Functions of Transcriptional Repressor CodY in Bacillus anthracis

Se Kye Kim and Young Gyu Chai*

Department of Molecular and Life Science, Hanyang University

E014

Crystal Structure of a Curcumin-converting Enzyme Homologue, YncB, from Vibrio vulnificus

Min-Kyu Kim1, Young Jun An1, Chang-Sook Jeong1, and Sun-Shin Cha1,2,*

1Marine Biotechnology Research Division, Korea Institute of Ocean Science and Technology, 2Department of Marine Biotechnology, University of Science and Technology
E015

Comparative Proteomics of Thermococcus onnurineus NA1: Insights into the Sulfur Metabolism of a H2-producing Hyperthermophilic Archaeon

Yoon-Jung Moon1, Joseph Kwon2, Sung-Ho Yun1, Hye Li Lim1, Sung Gyun Kang3,
Jung-Hyun Lee3, Jong-Soon Choi1, Seung Il Kim1, and Young-Ho Chung1,*

1Division of Life Science, Korea Basic Science Institute, 2Gwangju Center, Korea Basic Science Institute, 3Korea Institute of Ocean Science and Technology

E016

Identification of Substrates for Acetyltransferase/deacetylase by 2-D Western in Escherichia coli
Jung Ae Kim1,2, Yong Jik Lee1,2, Doo Il Kim1,2, Sung Hyun Kang2,3, Ji Young Choi2,3, and
Jae Gu Pan1,2,*

1Systems and Synthetic Biology Research Center, 2Korea Research Institute of Bioscience and Biotechnology, 3Biomedical Proteomics Research Center

E017

The Effect of Rsd, Regulator of Sigma D, on Biofilm Formation in Escherichia coli
Young-Ha Park1, Chang-Ro Lee2, Man-Gyu Choe1, Mu Kyung Seo1, and Yeong-Jae Seok1,3,*

1Department of Biological Sciences and Institute of Microbiology, Seoul National University, 2Department of Biological Sciences, Myongji University, 3Department of Biophysics and Chemical Biology, Seoul National University

E018
A Metabolite Production Strategy: Coupling an Energy-consuming Active Transporter and an ATP-providingEnzyme

Ji-yeon Lee, Se-jin Chun, and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

E019

Directed Evolution of PlyPH Lysin by Bacterial Display and Secretion in Bacillus subtilis
Jung-A Park1, Eun-Hwa Choi1, Yong-Jik Lee1, Eui-joong Kim 2, and Jae-Gu Pan1,*

1Systems and Synthetic Biology Research Center, Korea Research Institute of Bioscience and Biotechnology, 2Genofocus Inc.

E020
Evolved Cobalamin-Independent Methionine Synthase (MetE) Improves Acetate and Thermal Tolerance of Escherichia coli
Elena A. Mordukhova and Jae-Gu Pan*

Systems and Synthetic Biology Research Center, Korea Research Institute of Bioscience and Biotechnology

E021

Micro-adaptation of Microbe to High Succinate Stress and Transcriptome Analysis of the Stress Tolerent Strain
Yeong-Deok Kwon, Min Ju Lee, and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

E022

Effect of NADH- and NADPH-perturbation Stresses on the Physiology of Escherichia coli
Susie Kim and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

E023

Characterization of Bacteriocin Produced by Lactococcus lactis subsp. lactis JSY78 Isolated from Traditional, Korean Fermented Vegetable Kimchi

Seong-Yeop Jeong1, Do-Youn Jeong1, Ju-Hee Heo1, Mee-Jin Shin2, Jung-Mi Lee3,
Byung-Hee Ryu4, and Dae-Ook Kang5,*

1Sunchang Research Center for Fermentation Microbes, 2Institute of Sunchang Fermented Soybean Products, 3Sunchang Microbiological R&D Center, Daesang Corporation, 4Research & Development Center, Daesang FNF Corporation, 5Department of Biochemistry & Health Science, Changwon National University

E024

Identification and Characterization of Lactobacillus plantarum SY-35 Isolated from Kimchi for Probiotic Properties

Seong-Yeop Jeong1, Do-Youn Jeong1, Ju-Hee Heo1, Mee-Jin Shin2, Jung-Mi Lee3, Byung-Hee Ryu4, and Dae-Ook Kang5,*

1Sunchang Research Center for Fermentation Microbes, 2Institute of Sunchang Fermented Soybean Products, 3Sunchang Microbiological R&D Center, Daesang Corporation, 4Research & Development Center, Daesang FNF Corporation, 5Department of Biochemistry & Health Science, Changwon National University

E025

Characterization and Bacteriocin Produced by Lactobacillus plantarum SY9 Isolated from from Traditional, Korean Fermented Vegetable Kimchi

Seong-Yeop Jeong1, Do-Youn Jeong1, Ju-Hee Heo1, Mee-Jin Shin2, Jung-Mi Lee3,
Byung-Hee Ryu4, and Dae-Ook Kang5,*

1Sunchang Research Center for Fermentation Microbes, 2Institute of Sunchang Fermented Soybean Products, 3Sunchang Microbiological R&D Center, Daesang Corporation, 4Research & Development Center, Daesang FNF Corporation, 5Department of Biochemistry & Health Science, Changwon National University

E026
Gene Response of pst pit Mutant Salmonella Typhimurium to Changes of Extracelluar Inorganic Phosphate Levels

Yoon Mee Park and Iel-Soo Bang*

Department of Microbiology and Immunology, Chosun University School of Dentistry

E027

Antioxidant Activity of Probiotic Lactic Acid Bacteria
Hee Sun Yang, Yu Jin Choi, Hyun Hee Oh, Chang Ki Huh, Joon Seong Moon,
Jong Hyuk Park, Jeon Hui Oh, and Hoo Kil Jung*

Imsil Research Institute of Cheese Science

E028
Differential Adaptation of E. coli K-12 and B Strains to Anaerobic Stress
Hyun Ju Kim1,2, Haeyoung Jeong1,3, Dong-Woo Lee4, and Sang Jun Lee1,2,*

1Biosystems & Bioengineering Program, University of Science and Technology, 2Systems & Synthetic Biology Research Center, 3Korean Bioinformation Center, Korea Research Institute Bioscience & Biotechnology, 4Division of Applied Biology and Chemistry, Kyungpook National University
E029

Identification of Interactions Among HrpB Proteins of Xanthomonas oryzae Pathovar oryzae

Kyung-A Nam1, Eun-Sung Song1, Ingyu Hwang2, Byoung-Moo Lee1, and Heejung Cho1,*

1National Academy of Agricultural Science, Rural Development Administration, 2Department of Agricultural Biotechnology and Center for Agricultural Biomaterials, Seoul National University

E030

Inhibition of Mitochondrial Glycerol -3-phosphate Acyltransferase Activity by Ergosterol-peroxide from Medicinal Mushroom Ganoderma lucidum
O-Chul Kwon, Dae-Eun Yoon, Jae-Young Nam, Hong-Il Kim, Young-Jin Park, and
Chang-Soo Lee*

Department of Biomedical Chemistry, Konkuk University

E031

Molecular Characterization of the Nitric Oxide-sensing Repressor NsrR in Salmonella Typhimurium

Hee Jeong Park, Mi Rae Lee, and Iel-Soo Bang*
Department of Microbiology and Immunology, Chosun University School of Dentistry

F
 미생물유전학 / Genetics
F001

Expression of betT is Controlled by RNase III in Escherichia coli upon Osmotic Stress

Minji Sim, Se-Hoon Sim, Boram Lim, and Kangseok Lee*

Department of Life Science, Chung-Ang University

F002

Identification of Vitamin D3 Bioconversion Cytochrome P450 hydroxylase in Sebekia benihana
Jun-Gyu Ban, Min-Woo Woo, and Eung-Soo Kim*

Department of Biological Engineering, Inha University

F003

Deubiquitination of Yeast Ribosomal Protein S3 Is Induced by Ubp3p
Youjin Jung, Se Woong Kim, and Joon Kim*

Laboratory of Biochemistry, School of Life Sciences and Biotechnology, Korea University, Seoul, Republic of Korea

F004

Identification and Characterization of Genes Regulated by AqsR, a LuxR-Type Regulator in Acinetobacter oleivorans DR1
Jisun Kim and Woojun Park*

Department of Environmental Science and Ecological Engineering, Korea University

F005

Expression of the Vibrio vulnificus ptsH-I-crr Operon Is Negatively Regulated by CRP
Jeong-A Kim and Kyu-Ho Lee*

Department of Life Science, Sogang University

F006

Identification the Role of Water Channel Protein, Aquaporin in a Human Fungal Pathogen Cryptococcus neoformans
Soohyun Bang, Min Su Kim, Min Sung Kim, and Yong-Sun Banh*

Department of Biotechnology, Center for Fungal Pathogenesis, Yonsei University

F007

The Transcription Regulator TrmB is the Heart of the Negative Regulation of Oxidative Stress in Thermophilic Bacteria Deinococcus geothermalis
MinWook Kim1, YounYeop Lee1, and Sung-Jae Lee1,2,*

1Department of Biology, Kyung Hee University, 2Department of Life and Nanopharmaceutical Sciences, Kyung Hee University

F008
Two Genes of an Acyltransferase Operon, olsA and olsB Differentially Influence Quorum Sensing-Related Phenotypes of Pseudomonas aeruginosa

Soo-Kyoung Kim, Mi-Nan Lee, and Joon-Hee Lee*

Department of Pharmacy, College of Pharmacy, Pusan National University

F009

Effect of Acyltransferases on Various Virulence-Related Phenotypes of Pseudomonas aeruginosa

Mi-Nan Lee, Doo Hwan Yeom, Soo-kyoung Kim, and Joon-Hee Lee*

Department of Pharmacy, College of Pharmacy, Pusan National University
F010

Survival Analysis of Deinococcus radiodurans bphPR Mutants
Seonghun Im, Minho Joe, Dongho Kim, and Sangyong Lim*

Research Division for Biotechnology, Korea Atomic Energy Research Institute

F011

Functional Complementation of recG Mutation in Deinococcus radiodurans
Sun Wook Jeong, Seong Hun Im, Min Ho Joe, Dong Ho Kim, and Sang Yong Lim*

Research Division for Biotechnology, Korea Atomic Energy Research Institute
F012

Comparative Transcriptome Analysis Reveals High Temperature-Regulated Genes Controlled by Sch9 in Cryptococcus neoformans
Dong-Hoon Yang1, Kwang-Woo Jung1, Jang-Won Lee1, Min-Hee Song1, Anna Floyd2,
Joseph Heitman2,3,4, and Yong-Sun Bahn1,*
1Department of Biotechnology, Center for Fungal Pathogenesis, Yonsei University, 2Departments of Molecular Genetics and Microbiology, Duke University Medical Center, Durham, NC, USA, 3Departments of Medicine, Duke University Medical Center, Durham, NC, USA, 4Departments of Pharmacology and Cancer Biology, Duke University Medical Center, Durham, NC, USA

F013

Crystal Structure of Clustered Regularly Interspaced Short Palindromic Repeats (CRISPR)-associated Csn2

Ailong Ke1 and Ki Hyun Nam2,*

1Department of Molecular Biology and Genetics, Cornell University, USA, 2Pohang Accelerator Laboratory, Pohang University of Science and Technology
F014

A Novel Transcriptional Regulator of CO Metabolism In Thermococcus onnurineus NA1

Ae Ran Choi1, Min-Sik Kim1, Seong Hyuk Lee1,2, Jung-Hyun Lee1,2, Sung Gyun Kang1,2, and Hyun Sook Lee1,2,*

1Marine Biotechnology Research Division, Korea Institute of Ocean Science and Technology, 2Department of Marine Biotechnology, University of Science and Technology
F015

The bZIP-domain Containing AP-1 Like Transcription Factor, Bap1, Controls Oxidative Stress Response and Drug Resistance of C. neoformans
Shinae Maeng, Kyung-Tae Lee, and Yong-Sun Bahn*

Department of Biotechnology, Center for Fungal Pathogenesis, Yonsei University

F016

SoxR Activation by redox-active metabolites in Streptomyces coelicolor

Atul K. Singh, Kang-lok Lee, and Jung-Hye Roe*

Laboratory of Molecular Microbiology, School of Biological Sciences, and Institute of Microbiology, Seoul National University

F017

The Study on Regulation of Phx1, Transcription Factor for Long-Term Survival in Schizosaccharomyces Pombe
Eun Jung Kim, Ji Yoon Kim, and Jung Hye Roe*

School of Biological Sciences, Institute of Microbiology, Seoul National University

F018

Rapid and Specific Detection of Pseudomonas syringae pathovar tagetis by PCR

Song-Yi Kim1,2, Eun-Sung Song1, Soo-Cheon Chae2, Jeong-Gu Kim1, Heejung Cho1, and Byoung-Moo Lee1,*

1National Academy of Agricultural Science, Rural Development Administration, 2Department of Horticulture Science, Kong-Ju National University

F019

PCR-based Rapid Assay for Discriminative Detection of Xanthomonas oryzae pv. oryzae Race

Eun-Sung Song1, Song-Yi Kim1,2, Tae-Hwan Noh3, Jeong-Gu Kim1, Heejung Cho1, and Byoung-Moo Lee1,*

1National Academy of Agricultural Science, Rural Development Administration, 2Department of Horticulture Science, Kong-Ju National University, 3National Institute of Crop Science, Rural Development Administration

F020

E. coli Macrodomain Protein as a Novel Biofilm Regulator in Bacteria

Juyeon Lee1, Taeyeon Kim1, and Kwang-sun Kim1,2,*

1Korea Research Institute of Bioscience and Biotechnology, 2University of Science and Technology

F021

Fission Yeast LAMMER Kinase Regulates MBF Activity for G1/S Cell Cycle Progression

Kibum Park, Je-Hoon Kim, Won-Hwa Kang, and Hee-Moon Park*

Department of Microbiology & Molecular Biology, Chungnam National University
F022

VdpA, Identified by VeA Dependent Proteome Analysis, Palys Multiple Roles in Aspergillus nidulans Development

Yu-Keung Choi, Jun-Ho Kook, Eun-Hye Kang, and Hee-Moon Park*

Department of Microbiology & Molecular Biology, Chungnam National University
F023

Comparative Genome Analysis of Sclerotinia-suppressing Bacillus amyloliquefaciens subsp. plantarum Strain M27

Dae-Hoon Kim, Jae-Hyung Ahn, Byung-Yong Kim, Jaekyeong Song, Sang-Yeob Lee,
Wan-Gyu Kim, and Hang-Yeon Weon*

Agricultural Microbiology Division, National Academy of Agricultural Science, Rural Development Administration

F024

Biochemical and Physiological Characterizations of Coproporphyrinogen III Oxidases of Vibrio vulnificus
Eun kyoung Oh, Eui-Jin Kim, Hyun-Joon Kim, Kyu-Ho Lee, and Jeong K. Lee*

The Department of Life Science and Basic Science Institute for Cell Damage Control, Sogang University

F025

A Putative APSES Transcription Factor Is Necessary for Normal Growth and Development of Aspergillus nidulans

Ji Yeon Lee, Ha Eun Kim, Jae Sin Park, Lee Han Kim, and Dong-Min Han*

Division of Biological Science, Wonkwang University

F026

Identification of a Novel Homeogene which Controls Development of Aspergillus nidulans
Ha Eun Kim, Ki Hong Park, Lee-Han Kim, and Dong-Min Han*

Division of Biological Science, Wonkwang University

F027

Isolation of Genes Involved in mRNA Export by Complementation of Synthetic Lethal Mutants in Fission Yeast
Hyun Joo Lee, Sooyeon Jang, Suah Jo, Sodam Jin, and Jin Ho Yoon*

School of Biological Sciences and Chemistry, Sungshin Women’s University

F028

TheNnuclear Localization of NsdD was Inhibited by Genetic and Environmental Conditions that do not Favor Sexual Development

Lee-Han Kim, Dong Wook Kim, and Dong-Min Han*

Division of Biological Science, Wonkwang University

F029

The Two Negative Regulators of Sexual Development in Aspergillus nidulans
Lee-Han Kim, Ha Eun Kim, and Dong-Min Han*

Division of Life Science, Wonkwang University

G
 생물공학 / Biotechnology
G001

Viral Safety of Porcine Rib Cartilage (PRC): Evaluation of Viral inactivation Methods

Hyun Jeong Jeong, Da Jeong Kim, Myoung Ju Jeong, Dong Joo Yu, Jung Sun Jeong, and
In Seop Kim*

Department of Biological Sciences, Hannam University
G002

TaqMan Probe-Based Real-Time PCR for Rapid and Quantitative Detection of Reovirus type 3 in Biopharmaceuticals
Hyun Jung Kim, Jae Il Lee, Jung Sun Jeong, and In Seop Kim*

Department of Biological Sciences and Biotechnology, Hannam University

G003

Genomic Analysis and Characterization of Bacteriophage PBECO4 Infecting Escherichia coli O157:H7

Min Soo Kim1,2, Kwangseo Park1,2, Sung Sik Hong1,2, Kyung Eun Cha1,2, and
Heejoon Myung1,2,*

1Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies, 2The Bacteriophage Bank of Korea

G004

Emergence of Mutant Bacteria After Phage Therapy

Min Soo Kim1,2, Young Deuk Kim1,2, Sung Sik Hong1,2, Kwangseo Park1,2, and
Heejoon Myung1,2,*

1Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies, 2The Bacteriophage Bank of Korea

G005
Isolation and Characterization of Phage PA26, a Novel Bacteriophage of Pseudomonas aeruginosa
Min Soo Kim1,2, Young Deuk Kim1, and Heejoon Myung1,2,*

1Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies, 2The Bacteriophage Bank of Korea

G006

Molecular Cloning and Enzymatic Characterization of GH16 beta-agarase from Marine Bacterium

Youngdeuk Lee, Young-Kyung Kwon, Jennifer Jooyoun Kim, Songlee Im, Areumi Park, Chulhong Oh, and Do-Hyung Kang*

Korea Institute of Ocean Science & Technology

G007

A Novel GH-50 Family β-agarase from Saccharophagus sp. AG21: Molecular Cloning and Enzymatic Characterization

Youngdeuk Lee, Seon-Mi Jeon, Bo-Ram Ye, Jiyi Jang, Junseong Kim, Soo-Jin Heo, and
Do-Hyung Kang*

Korea Institute of Ocean Science & Technology

G008

Programmable Synthetic Pathway: Fine-tuned by Inverting Promoter

Donghui Choe1,2, Soo-in Lee1,2, Yoseb Song1,2, Sun Chang Kim1,2, and Byung-Kwan Cho1,2,*

1Department of Biological Sciences and KIB, KAIST, 2Intelligent Synthetic Biology Center

G009

Directional RNA-seq Analysis of the Thermotolerant Yeast Kluyveromyces marxianus Transcriptome

Yoo-Bok Cho, Yeoni Woo, Eun Ju Lee, Suhyung Cho, and Byung-Kwan Cho*

Korea Advanced Institute of Science and Technology

G010

Developing a New Activity of Tryptophanse Using Structural Promiscuity Design and High Throughput Screening

Kilkoang Kwon1, Bindu Subhadra1, Su Jin Kim1, Eugene Rha1, Su-Lim Choi1, Jae Jun Song2, and Seung-Goo Lee1,*

1Systems and Synthetic Biology Research Center, Korea Research Institute of Bioscience & Biotechnology, 2Molecular Bioprocess Research Center, Korea Research Institute of Bioscience & Biotechnology

G011

Isolation and Characterization of New Chlamydomonas sp.: Potential Biomass for Biofuel Production

Seon-Mi Jeon1, Ji Hyung Kim1, Jun Mo Lee1,2, Areumi Park1, Chulhong Oh1, Soo-Jin Heo1, and Do-Hyung Kang1,*

1Korea Institute of Ocean Science & Technology, 2Department of Biological Science, SungKyunKwan University

G012

Improvement of Fusaricidin Production by Mutation of a Putative Phosphoglucomutase Gene in Paenibacillus polymyxa
Ha-Rim Kim1,2, Soo-Young Park1, Soo-Keun Choi1,2, and Seung-Hwan Park1,2,*

1Systems and Synthetic Biology Research Center, Korea Research Institute of Bioscience and Biotechnology, 2Department of Bioscience and Bioengineering, University of Science and Technology

G013

Identification of Polyene Specific Novel Glycosyltransferase Gene in Pseudonocardia autotrophica

Hye Jin Kim, Mi Jin Lee, Yong Gyeong Kim, and Eung Soo Kim*

Department of Biological Engineering, Inha University

G014

Genome Sequencing of Acetogenic Bacteria for the Reconstruction of C1 Metabolic Pathways

Soo-in Lee1,2, Yoseb Song1,2, Donghui Choe1,2, Yoobok Cho1,2, and Byung-Kwan Cho1,2,*

1Department of Biological Sciences and KIB, KAIST, 2Intelligent Synthetic Biology Center

G015

Escherichia coli-Synthesized Heme as a Bioavailable Iron Source
Yeo-Jin Yun, Oh-Hee Kwon, and Pil Kim*

Department of Biotechnology, The Catholic University of Korea

G016

H2 Production from Steel Mill Waste Gas Using a Carboxydotrophic Hydrogenogen
Hyun Sook Lee1,2, Min-Sik Kim1, Yun Jae Kim1, Seung Seob Bae1,2, Tae Wan Kim1,
Jung-Hyun Lee 1,2, and Sung Gyun Kang1,2,*

1Korea Institute of Ocean Science and Technology, 2Department of Marine Biotechnology, University of Science and Technology

G017

One-Step Sequence- and Ligation-Independent Cloning (SLIC): Rapid and Versatile Cloning Method for Functional Genomics Studies

Sung Gyun Kang1, Jae-Yeon Jeong1, Hyung-Soon Yim1, Ji-Young Ryu1, Hyun Sook Lee1, Dong-Seung Seen2, and Jung-Hyun Lee1,*

1Korea Institute of Ocean Science and Technology, 2Macrogen Inc., World Meridian Venture Center

G018

Effect of the Light Sources on Production of Astaxanthin in Haematococcus pluvialis

Sung-Kun Yim1, Bo-Ra Kwon2, Hong-Su Doo2, Ju Kim2, Jung Kyu Kim3, Hyuck Kim3, Seung-Moon Park4, and Tae-Ho Kwon1,*

1NBM Inc., 2Jeonju Biomaterials Institute, 3ODTech Co., Ltd., 4Chonbuk National University
G019

Enhanced D-lactate Fermentation by Genome-wide Systems Metabolic Engineering

Hyun Ju Kim1,2, Dong-Woo Lee3, and Sang Jun Lee1,2,*

1Biosystems & Bioengineering Program, University of Science and Technology, 2Systems & Synthetic Biology Research Center, Korea Research Institute Bioscience & Biotechnology, 3Division of Applied Biology and Chemistry, Kyungpook National University

H
 기타 / Others
H001

Structural Basis for the Inhibition of Human Lysozyme by PliC from Brucella abortus

Hyum-Mi Um, Jin-Sik Kim, and Nam-Chul Ha*
College of Pharmacy and Research Institute for Drug Development, Pusan National University

H002

End-binding 1 Protein is Phosphorylated by Aurora Kinase in Giardia lamblia
Juri Kim, Tai-Soon Yong, and Soon-Jung Park*

Department of Environmental Medical Biology and Institute of Tropical Medicine, Brain Korea 21 Project for Medical Science, Yonsei University

H003

Identification of Binding Immunoglobulin Protein, BiP as an Immunogenic Protein in Giardia lamblia

Hye-yeon Lee, Hyoung-Pyo Kim, and Soon-Jung Park*

Department of Environment Medical Biology and Institute of Tropical Medicine, Brain Korea 21 project for Medical Science, Yonsei University

H004

Induced Degradation of Tat by NC via the Proteasome Pathway and Its Effect on HIV Transcription

Hye-Won Hong and Heejoon Myung*

Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies

H005

Development of Two Step Nested, Multiplex, STN, Real-time and LAMP PCR Assay for Cucumber green mottle mosaic virus
Eun-Ha Kang1,2, Jungan Park1, Siwon Lee1,3, Sunhoo Kim2, Yong-Gil Shin1, and
Sukchan Lee2,*

1Plant Quarantine Technology Center, 2Department of Biotechnology and Bioengineering, Sungkyunkwan University, 3Department of Microbiology, Dankook University

H006

Molecular Characterization of Staphylococcus aureus Strains Isolated from Diarrheal Patients in Korea during the Year 2006 and 2011

Eunkyung Shin, Su-Mi Jung, Yeon-Ho Kang, GyungTae Chung, and Seung-Hak Cho*

Division of Enteric Bacterial Infections, National Institute of Health

H007

Investigation of Beta-glucan and Isolation of 1, 3-Beta-glucan Synthase Gene in Lentinula edodes
Myung-Kil Cho, Sun-Hwa Ryu, Myung-Kil Kim, and Won-Chul Park*

Korea Forest Research Institute
H008

Characterization of the Per-ARNT-Sim 1 (PAS1) Domain of the TodS/TodT Two-Component System in Pseudomonas putida F1
Serry Koh, Jungwon Hwang, Koushik Guchhait, and Myung Hee Kim*

Division of Biosystems Research, Korea Research Institute of Biosciences and Biotechnology

H009
Development of Quantitative Microbial Risk Assessment Model for Bacillus cereus on lettuce in Korea
Won-Il Kim1, A-Ra Jo1, Ju-Han Lee1, Se-Ri Kim1, Kyoung-Yul Ryu2, Kyeong-Hun Park1, Jong-Chul Yun1, and Byung Seok Kim3,*

1Microbial Safety Division, Rural Development Administration, 2R&D Performance Evaluation & Management Division, Research Policy Bureau, Rural Development Administration, 3Planning & Coordination Division, National Academy of Agricultural Science, Rural Development Administration

H010
Crystal Structure and Functional Implication of the Lipoprotein LprF from Mycobacterium bovis
LI JIAO, Jin-Sik Kim, and Nam-Chul Ha*
Department of Manufacturing Pharmacy and Research Institute for Drug Development, Pusan National University
H011
Physiological Properties of Opuntia humifusa Extracts Based on Their Extraction Condition
Sae Kyul Kim1, Seon Jeong Maeng1, Seung-Hwa Lee1, Sodam Park1, In-Cheol Yeo1,
Byung Wook Yang2, Wang-Soo Shin2, Woo-Yeon Kim1, and Young Tae Hahm1,*
1Department of Systems Biotechnology, Chung-Ang University, 2Central Research Institute, Korean Ginseng Research Co., LTD.
H012
Trivalent Human Papillomavirus (16,18,58) DNA Vaccines Encapsidated in Single Non-replicable Baculovirus Nano-carriers
Han sam Cho1, Hee-Jung Lee1, Yeon Dong Cho1, Yoonki Heo1, Yongdae Kwon1, Jinsoo Lee1, Sujeong Kim2, Yu-kyoung Oh3, and Young Bong Kim1,*
1Department of Animal Biotechnology, Konkuk University, 2Kolon Life Science, 3Research Institute of Pharmaceutical Sciences, College of Pharmacy, Seoul National University
H013
cAMP Level Influences Sir2’s Role for PMA1 Transcription in Yeast
Woo Kyu Kang, Young Eun Kim, Ji-Young Lee, Yeong Hyeock Kim, and Jeong-Yoon Kim*
Department of Microbiology and Molecular Biology, College of Bioscience and Biotechnology, Chungnam National University
H014
The Tumor Protection of Human Papillomavirus E6/E7 DNA Vaccine
Yoonki Heo, Yeondong Cho, Yongdae Gwon, Hansam Cho, Jinsu Lee, Kihoon Park,
Hyojung Choi, Yuyeon Jang, Heejung Lee, and Young Bong Kim*
Department of Animal Biotechnology, Konkuk University
H015
Genome Analysis of the Antifungal Bacterium Burkholderia pyrrocinia CH-67
Ju Yeon Song1, Min-Jung Kwak2, Kwang Youll Lee3, Hyun Gi Kong3, Byung Kwon Kim1, Soon-Kyeong Kwon1, Seon-Woo Lee3, and Jihyun F. Kim1,*
1Department of Systems Biology, Yonsei University, 2Biosystems and Bioengineering Program, University of Science and Technology, 3Department of Applied Biology, Dong-A University
H016

Nutritional Conditions Constraining the Evolution of Shigella Genomes
Choong Hoon Lee1,2, Dae-Hee Lee2, and Jihyun F. Kim1,2,*
1Department of Systems Biology, Yonsei University, 2Systems and Synthetic Biology Research Center, Korea Research Institute of Bioscience and Biotechnology
H017
Sir2 Regulates PMA1 Expression in Either Positive or Negative Way, Depending on cAMP Level in Yeast
Woo Kyu Kang, Young Eun Kim, Ji-Young Lee, Yeong Hyeock Kim, and Jeong-Yoon Kim*
Department of Microbiology and Molecular Biology, College of Bioscience and Biotechnology, Chungnam National University
H018
Genetic Interaction of NDR kinase Cbk1 and Its Downstream Effectors Affecting Hyphal Growth in Candida albicans
Hye-Jeong Lee, Ah Ruem Kim, Heebum Yang, and Jeong-Yoon Kim*
Department of Microbiology and Molecular Biology, College of Bioscience and Biotechnology, Chungnam National University
H019
Global Transcriptome Analysis Reveals Mechanism of Antifungal Activity of Vanillin Derivatives
Jin Hyo Kim1, Han-Ok Lee2, Yong-Joon Cho3, Jeongmi Kim2, Minji Park2, Ji-Won Lee1, Jongsik Chun3,4, and Won Hee Jung2,*
1Chemical Safety Division, National Academy of Agricultural Science, Rural Development Administration, 2Department of Systems Biotechnology, Chung-Ang University, 3ChunLab, Inc., Seoul National University, 4School of Biological Sciences, Seoul National University
H020
Construction and Immunization of the Recombinant Baculovirus Based DNA Vaccine Using GP5 Gene of the Porcine Reproductive and Respiratory Syndrome Virus
Yeon Dong Cho1, Yongdae Gwon1, Yoonki Heo1, Hee-Jung Lee1, Eun Jin Choi2,
Jae Young Song2, and Young Bong Kim1,*
1Department of Animal Biotechnology, Konkuk University, 2Viral Disease Division, Animal. Plant and Fisheries Quarantine and Inspection Agency
H021
Marine & Extreme Bioresources Collection as One of the Official Marine BioResources Bank of Ministry of Oceans & Fisheries, Korea
Sung-Hyun Yang, Hyun-Seok Seo, Jung-Hyun Lee, and Kae Kyoung Kwon*
Marine Biotechnology Research Division, Korea Institute of Ocean Science and Technology
H022
Genome Sequence Analysis of Methylobacterium oryzae CBMB20T, a Plant Growth-Promoting Methylotroph in the Phylloshpere
Min-Jung Kwak1,7,†, Haeyoung Jeong2,†, Munusamy Madhaiyan3,4, Yi Lee5, Tong-Min Sa3, Tae Kwang Oh2,6, and Jihyun F. Kim7,*
1Biosystems and Bioengineering Program, University of Science and Technology, 2Systems and Synthetic Biology Research Center, Korea Research Institute of Bioscience and Biotechnology, 3Department of Agricultural Chemistry, Chungbuk National University, 4Biomaterials and Biocatalysts Group, Temasek Life Sciences Laboratory, 1 Research Link, National University of Singapore, Singapore, 5Department of Industrial Plant Science and Technology, Chungbuk National University, 621C Frontier Microbial Genomics and Applications Center, 7Department of Systems Biology, Yonsei University
H023
Evaluation of the AcHERV-sH1 as an Influenza DNA Vaccine
Yongdae Gwon, Jaeyoo Choi, Yoonki Heo, Jinsu Lee, Yeondong Cho, Hyojung Choi, Yooyeon Jang, and Youngbong Kim*
Department of Biotechnology, Konkuk University
H024

Korea National Microorganisms Research Resource Center
Se joung Yeom* and Sang Seob Lee
Kyonggi University
H025

Korea Environmental Microorganisms Bank
Yong Jin Kim* and Sang Seob Lee
Kyonggi University
H026

Korean Metagenome Bank for Exploiting Microbial Diversity
Jung-Hoon Yoon*
Department of Food Science and Biotechnology, Sungkyunkwan University
H027

Center for Fungal Genetic Resources (CFGR): Housing Plant Pathogenic Fungi for Educational and Research Purposes
Yeo Kyoung Yoon* and Yong-Hwan Lee
Center for Fungal Genetic Resources, Seoul National University
H028

Bank of Waterborne Virus
Soon-Young Paik*
Department of Microbiology, College of Medicine, The Catholic University of Korea
H029

Bacteriophagebank
KyoungEun Cha* and Heejoon Myung
Department of Bioscience and Biotechnology, Hankuk University of Foreign Studies
H030

Culture Collection of Mushrooms
Su Min Lee, Hye Jin Namgung, Mi Jung Lee, Do Bin Shin, Jae Seong Lee, Kyung Rim Lee, U Youn Lee, and Tae Soo Lee*
Department of Biology, University of Incheon
H031

Korea Bank for Pathogenic Viruses
Ki-Joon Song*
Korea Bank for Pathogenic Viruses
H032

Plant Virus GenBank
Ryu Ki Hyun*
Department of Horticulture, Biotechnology and Landscape Architecture, Seoul Women’s University
H033

Lichen as a Novel Bioresources in Korea
Jae-Seoun Hur and Young Jin Koh*
Korean Lichen Research Institute, Sunchon National University
H034

Korea Marine Microalgae Culture Center
Sung Bum Hur*
Department of Marine Bio-materials and Aquaculture, Pukyong National University
H035

Culture Collection of Antimicrobial Resistant Microbes
Eunju Shin*, Hyunjin Hong, Hakmi Lee, Minyoung Lee, and Yeonhee Lee
Culture Collection of Antimicrobial Resistant Microbes, Department of Biology, Seoul Women’s University
H036

Helicobacter pylori Korean Type Culture Collection (HpKTCC) Collects and Distributes Clinical Isolates of H. pylori
Hyung-Lyun Kang1,2, Myung-Je Cho1,2, Jae-Young Song1,2, Woo-Kon Lee1,2,
Seung-Chul Baik1,2, Kon-Ho Lee1,2, and Kwang-Ho Rhee1,2,*
1Department of Microbiology, Gyeongsang National University School of Medicine, 2Helicobacter pylori Korean Type Culture Collection, Gyeongsang National University School of Medicine
PAGE
19

