Document made available under the Patent Cooperation Treaty (PCT)

International application number: PCT/DK04/000922

International filing date: 28 December 2004 (28.12.2004)

Document type: Certified copy of priority document

Document details: Country/Office: DK

Number: PA 2003 01954

Filing date: 30 December 2003 (30.12.2003)

Date of receipt at the International Bureau: 11 February 2005 (11.02.2005)

Remark: Priority document submitted or transmitted to the International Bureau in

compliance with Rule 17.1(a) or (b)

Kongeriget Danmark

Patent application No.: PA 2003 01954

Date of filing: 30 December 2003

Applicant: Københavns Universitet

(Name and address) Blegdamsvej 3B DK-2200 København N

DK-2200 Købermavii N

Denmark

Title: Compounds useful in the diagnosis and treatment of malaria

IPC: -

This is to certify that the attached documents are exact copies of the above mentioned patent application as originally filed.

Patent- og Varemærkestyrelsen

Økonomi- og Erhvervsministeriet

03 February 2005

Susanne Morsing

PATENT- OG VAREMÆRKESTYRELSEN

1

3 0 DEC. 2003 Modtaget

COMPOUNDS USEFUL IN THE DIAGNOSIS AND TREATMENT OF MALARIA

Field of the Invention

The present invention relates to the fields of preventing or treating malaria and it provides compounds, which are useful within these fields. These compounds may constitute parts of pharmaceutical compositions and vaccines and be used in methods of treatment, as medicaments and for the manufacture of compositions and/or these compounds may provide basis for a method of generating a vaccine against malaria. Furthermore, the invention relates to the use of these compounds as biotechnological tools and in *in vitro* diagnostic methods and kits.

10 General background

25

Malaria constitutes a permanent catastrophe. Annually, the disease kills between 1 and 2 million Africans and the economic losses due to malaria constitute a hindrance for economic development. In areas of stable malaria transmission the disease mainly affects children, because adults have acquired immunity. In these areas immunity to severe malaria and protection against malaria deaths is acquired early in life after a few clinical infections, whereas the acquisition of immunity that protect individuals from uncomplicated febrile malaria episodes is a much more sluggish process, requiring years of exposure. Thus, the epidemiological data indicate that immunity against severe disease is mediated through a different mechanism than immunity against uncomplicated disease, and that the targets on the parasites for these two kinds of malaria immunity are separate.

Malaria is caused by unicellular parasites living and multiplying asexually in the red blood cells (RBC). In each 48-hour cycle, the parasites invade RBC, multiply within them, and eventually burst them, before they go on to invade new RBC.

Plasmodium falciparum is the most virulent of the four species causing malaria and responsible for most malarial deaths. The particular virulence of *P. falciparum* is due to the ability of infected erythrocytes to adhere to a variety of host receptors on the endothelial lining such as ICAM-1, VCAM, thrombospondin, ELAM-1, and CD36, and avoid splenic clearance. Unchecked growth and the accumulation of sequestered parasites in vital organs such as the brain are crucial elements in the pathogenesis of severe malaria.

Sequestration is mediated through parasite-encoded, clonally variant surface antigens (VSA) inserted into the membrane of the infected RBC and is thought to be an immune evasion strategy evolved to avoid splenic clearance. The VSA expressed on infected

erythrocytes can be divided into serological types using plasma from individuals living in malaria endemic areas as typing reagents.

By flow cytometry analyses, two main serotypes have been defined, one, VSA_{SM} is mainly expressed by parasites causing severe and life-threatening *P. falciparum* malaria, and the other, VSA_{UM} is dominantly expressed during uncomplicated malaria infections in semi-immune individuals.

Naturally acquired immunity to malaria is mediated by plasma IgG, which control the growth of *P. falciparum*. VSAs are probably the main target of these antibodies, as acquisition of protection from *P. falciparum* malaria corresponds to a gradual accumulation of IgG with a broad range of VSA-specificities. Furthermore, VSA-specific immune responses steadily restrict the repertoire of VSA that are compatible with parasite survival, and drive VSA expression away from VSA_{SM} towards VSA_{UM} (Nielsen et al., 2002). VSA expression therefore is non-random as it depends on the degree of immunity in the infected host.

The best-characterised VSA are encoded by the *var* genes. This gene family, encompassing about 60 members per genome, encodes a highly polymorphic set of variant proteins, which collectively have been named *P. falciparum* erythrocyte membrane protein 1 (PfEMP1). These proteins are located on the surface of the *P. falciparum*-infected erythrocytes and have been shown to mediate adhesion to a number of host receptors.

The *var* genes contain a large variable 5' exon and a more conserved 3' exon separated by an intron. The 5' exon normally contains one or two Cysteine-rich Inter-Domain Regions (CIDR) and from two to seven domains designated DBL after their similarity to the Duffy Binding Ligand of *P. vivax* (Smith et al. 2000). A given parasite expresses only one PfEMP1 at a time, but in each generation a fraction of the daughter parasites may switch to expression of alternative PfEMP1 species through an unknown process. Different PfEMP1 molecules have different receptor specificities, and clonal switching between expression of the various *var* gene products in a mutually exclusive manner allows the parasite to modify its adhesion properties (Wahlgren et al., 1999).

Thus, the currently available data indicate that severe malaria is caused by parasites

25 expressing a subset of PfEMP1 molecules and that antibodies directed against these are responsible for the protection against severe disease acquired early in life by children in endemic areas. It follows that the specific identification of the particular PfEMP1 molecules expressed by the parasites causing severe malaria is important for malaria vaccine development.

The obvious strategies followed in many laboratories are either to attempt to identify the *var* gene that is dominantly transcribed or to determine which PfEMP1 is expressed by parasites isolated from patients suffering from severe malaria.

5

Both strategies have been halted because the *var* genes show extensive intra- and intergenomic variation.

Attempts to identify VSA_{SM}-type *var* gene transcription has been foiled because primer bias and concomitant transcription of several *var* genes makes it is impossible to quantify and compare transcription of these genes, when all the target nucleic acid sequences are not known. The proteomic approach has proved difficult, partly due to the variation in the repertoire already mentioned, partly because PfEMP1 is expressed at low levels on the surface of erythrocytes, and it has been difficult to obtain sufficient amounts of protein for a reliable mass spectrometry approach.

Frustrated by these efforts several laboratories has tried to identify the most relevant PfEMP1 by generating parasite lines with known adhesion phenotype using repeated rounds of panning and identifying the dominantly transcribed *var* genes. This approach has identified PfEMP1 molecules with a known receptor affinity, but since parasites causing severe malaria have never been shown to possess a common binding phenotype, the relevance of these PfEMP1 molecules in the pathogenesis of severe malaria is unclear.

The PfEMP1s constitute a large and polymorphic family. The proteins described in this
application serve a unique function for the parasite in providing high growths rates in nonimmune individuals and renders these parasites a unique serological phenotype. This
discovery is of great potential importance because it makes it possible to design strategies
that will specifically aim at reducing malaria deaths by preventing, diagnosing, and treating
severe malaria.

30

The entire *P. falciparum* genome of one parasite isolate, 3D7, have previously been datamined using bioinformatic tools. Based on both coding- and non-coding regions *var* genes have been found to group into three major groups (group A, B and C) and two intermediate groups B/A and B/C representing transitions between the three major groups.

35 Group A consists of ten genes consistently identified as a distinct group by sequence analysis (Lavstsen et al. 2003).

Although the proposed grouping of *var* genes in 3D7 is common knowledge to a person skilled in the art and the sequence of the entire 3D7 *P. falciparum* genome is known as sequence submissions, information on function of SEQ ID 2, SEQ ID NO.: 4, and SEQ ID

35

NO.: 6 in the pathogenesis of malaria and their relevance for a vaccine against severe malaria has not previously been described.

In the 3D7 isolate, Group A contains 10 *var* genes of which we have identified three *var* genes, using a novel method, as being functionally relevant for development of a vaccine agasint severe malaria. However, the global repertoire of *var* genes is unknow, but estimated to encode more than 10²⁷ possible variants PfEMP1.

Summary of the Invention

In essence, the inventive concept described herein is based on the observation that three genes, PFD1235w/MAL7P1.1, PF11_0008, and PF13_0003 (referred to as SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5) are transcriptionally up-regulated in parasites of the species Plasmodium falciparum, when these parasites have been selected for increased antibody recognition by a novel selection method, described in the present application, using plasma from semi-immune children. This selection conway parasites a unique phenotype characteristic of parasites causing severe malaria. This phenotype is also obtained when parasites are selected for adhesion to a special kind of bone marrow derived endothelical cells and also results in the up-regulation of SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5. As the cytoadhesion to human endothelial cells and the
antibody recognition of infected RBC is intimately linked to severe malaria, products of these genes provide for novel approaches to diagnosing and treating malaria prophylactically and/or therapeutically.

In the broadest sense, the present invention relates to the polypeptides, VAR4, VAR5, and VAR6 (referred to as SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6) encoded by SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5, respectively or parts hereof as well as polypeptides, which with respect to their sequence are identical in part to such sequences. In addition, the invention relates to the SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 nucleic acid molecule or parts hereof as well as nucleic acid molecules, which with respect to their sequence are identical in part to such sequences.

A presently preferred embodiment relates to medical uses of any of the polypeptides and/or nucleic acids according to the present invention as well as methods of treatment of malaria comprising molecules of the invention.

Other aspects of the invention include pharmaceutical compositions and vaccines based on the molecules of the invention. In addition, the invention comprises polypeptides or nucleic acid molecules of the invention as medicaments, and the use of these polypeptides and nucleic acids for the manufacture of compositions, hereunder-immunogenic compositions which are to administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria, especially severe malaria.

It is further within the scope of the present invention to provide a method of treatment and prevention of malaria, which comprises administering an effective amount of one or more of the described molecules of the invention to a subject.

It will appear that the mentioned polypeptides and nucleic acid molecules will also be useful as biotechnological tools. Therefore, the invention also relates to *in vitro* diagnostic methods, which comprise contacting a sample with polypeptides or nucleic acid molecules having the sequences described above, allowing *in vitro* reactions to occur and subsequently detecting any molecular complexes formed. These may for instance be complexes of antigens and antibodies. In some aspects of the invention, the polypeptides of the invention are parts of diagnostic kits. Alternatively, these kits may comprise antibodies, which specifically recognise such polypeptides. Kits may also compromise, but are not limited to oligonucleotides as part of diagnostic kits based on techniques such as array, PCR, and real-time quantitative PCR.

Detailed Description of the Invention

The new strategy

20 The present inventors have taken a novel approach and based their strategy on the hereby disclosed knowledge of the serological phenotype expressed by parasites causing severe malaria (VSA_{SM}) and the availability of all *var* genes sequences in the parasite line 3D7.

In culture 3D7 will normally express a typical VSA_{UM} serotype, thus the present inventors first developed a method to generate VSA_{SM} expressing 3D7 lines and then used quantitative real time PCR to identify the dominant *var* gene transcripts.

They hereafter made specific probes and antibodies, that allowed them to identify the PfEMP1 molecules expressed on the surface of the erythrocytes responsible for the serological phenotype carried by the selected parasite line.

This serological phenotype was also obtained when the 3D7 parasite line was selected for adhesion to bone marrow derived endothelial cells.

35 The relevance of the discovered PfEMP1 molecules were further substantiated by the fact that parasites expressing the molecules have a high growth rate in non-immune individuals, and that *var* genes with a high similarity to the discovered genes can be

30

identified in other parasites. Their approach is completely different from previous strategies of defining variant molecules responsible for binding to different receptors.

The strategy is based on both epidemiological studies showing that immunity to severe malaria is acquired more rapidly than protection from uncomplicated disease and subclinical infection findings indicating that VSA_{SM} constitute a restricted and antigenically conserved VSA subset, whereas VSA_{UM} are more diverse.

Together, these observations enabled developing of the disease-ameliorating strategies presented in the present application, which can protect against mortality and severe morbidity by accelerating acquisition of immunity to VSA_{SM}-expressing parasites and thereby forcing VSA expression away from VSA_{SM}.

As highlighted earlier *Plasmodium falciparum* erythrocyte membrane protein-1 (PfEMP1), are a highly polymorphic and diverse family of proteins. Every parasite genome carries about 60 genes encoding PfEMP1 and the repertoire of PfEMP1 genes differ from parasite genome to parasite genome. Thus, PfEMP1 genes show both intra- and inter-genomic variation, and the global repertoire of PfEMP1 proteins is unknown, but estimated to be very large, in fact the present inventors have estimated that there are more 10²⁷ possible variants of this protein. The common features shared by the PfEMP1 family of genes and proteins are the organization of the genes (two exons and an intron), and the presence of domain structures that can be classified as Duffy Binding Ligand-like (DBL) or Cysteine-Rich Interdomain Region (CIDR).

In addition, the proteins share a relative conserved C-terminal tail consisting of a transmembrane region and a relatively short intracellular domain. However, it must be stressed that the genes and the encoded proteins vary considerably between each other; both with regards to sequence (primary structure) and organization of the domains (Lavstsen et al., 2003).

It is also clear that expression of different PfEMP1 molecules confer parasite different functional (Smith et al., 2000; Robinson et al., 2003) and antigenic characteristics (Salanti et al., 2003). Within PfEMP1 domains classified as belonging to the same group and subgroup (i.e. DBLα, DBLβ, CIDRγ etc) short identity blocks of 2-14 amino acids can be

35 identified between hyper variable blocks of varying lengths (of up to several hundred amino acids) in which there is no or very little homology between randomly chosen PfEMP1. Thus, PfEMP1 molecules constitute a very large and diverse family of proteins.

Inventive concept

The inventive concept disclosed in the present application is based on the unexpected observation that the transcription of 3 specific *Plasmodium falciparum var* genes, SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5, all members of Group A *var* genes, is upregulated in parasite lines and clones carrying the VSA_{SM} phenotype. This up-regulation followed both after antibody-selection and selection for adhesion of infected RBC to bone marrow derived endothelial cells *in vitro*.

These observations shows that the proteins encoded by these three specific *var* genes are responsible for inducing the first IgG with specificity to PfEMP1 on iRBC and thus the dominant PfEMP1 expressed during *P. falciparum* infections in immunologically naïve individuals. Such proteins are useful as therapeutic and prophylactic agents as well as biological tools and diagnostic agents for the study, treatment and prevention of malaria, since these proteins described serve a unique function for the parasite in providing high growths rates in non-immune individuals and renders these parasites a unique serological phenotype. This is of great potential importance because it makes it possible to design strategies that will specifically aim at reducing malaria deaths by preventing, diagnosing, and treating malaria.

Polypeptide molecules of the invention

25

30

20 Thus, in its broadest aspect, the present invention relates to these 3 isolated polypeptides comprising at least one amino acid sequence selected from the group consisting of at least one of

a) SEQ ID NO.: 2, SEQ ID NO.: 4 or SEQ ID NO.: 6, and

b) a sequence having at least 80% sequence identity to a), and

c) sub-sequences of a) or b) with a minimum length of 10 amino acids,

d) sub-sequences of a) b) comprising at least one B-cell epitope;

With the proviso that the Exon 2 of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 is excluded.

With the proviso that the "Fragment 1" and/or "Fragment 2" and/or "Fragment 3" and/or "Fragment 4" and /or "Fragment 5" and/or "Fragment 6" and/or "Fragment 7" and/or "Fragment 8" and/or "Fragment 9" and/or "Fragment 10" and/or "Fragment 11" and/or "Fragment 12" and/or "Fragment 13" and/or "Fragment 14" and/or "Fragment 15" and/or "Fragment 16" and/or "Fragment 17" "Fragment 18" and/or "Fragment 19" and/or

"Fragment 20" and/or "Fragment 21" and/or "Fragment 22" and/or "Fragment 23" and/or "Fragment 24" and/or "Fragment 25" and/or "Fragment 26" of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 is excluded.

5 With the proviso that the "Fragment 27" and/or "Fragment 28" and/or "Fragment 29" and/or "Fragment 30" and/or of SEQ ID NO.: 2 and/or SEQ ID NO.: 6 is excluded.

With the proviso that the "Fragment 31" and/or "Fragment 32" of SEQ ID NO.: 2 is excluded.

10

With the proviso that the amino acid sequence of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 is excluded.

For the present and any of the following aspects of the invention it applies that it is an object of preferred embodiments of the present invention to provide polypeptides, which are subject to antibody recognition by antibodies in sera from young children living in areas of high malaria transmission intensity and/or capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to endothelial cells, but not the CD36 receptor. The distinction to CD36 adhesion can be evaluated by the examples of the present invention, e.g. as described in example 4.

Length of the molecules

For all the aspects of the invention, it is apparent that the polypeptides of the invention, which form the basis of the described embodiments of the invention may be less or equal to any length between 6 - 3552 (SEQ ID NO.: 2), 6 - 2992 (SEQ ID NO.: 4) and 6 - 3344 (SEQ ID NO.: 6) amino acids, since these polypeptide all have great immunogenic capabilities and thus are especially great as candidates for the development for the treatment of malaria, particularly in the development of a vaccine.

Thus the present invention relates to any sub-sequence originating from any of the polypeptides having an amino acid length such as but not limited to less than or equal to 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 20, 21, 22, 23, 24, 25, 26, 27, 28, 29, 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50, 51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100, 110, 120, 130, 140, 150, 160, 170, 180, 190, 200, 225, 250, 275, 300, 350, 400, 450, 500, 600, 700, 800, 900, 1000, 1250, 1500, 1750, 2000, 2250, 2500, 2750, or 2990 amino acids in length. In a further embodiment the length of a sub-sequence of SEQ ID NO.: 2 can be less than or equal to 3000, 3100, 3200, 3300, 3400, 3500 or 3550 amino

acids in length, whereas the length of a sub-sequence of SEQ ID NO.: 6 furthermore can be less than or equal to 3000, 3100, 3200, 3300 or 3340 amino acids in length.

In addition to these sequences, fragments or sub-sequences of the polypeptide of the invention, larger proteins/polypeptides comprising such sub-sequences as part of their sequence, are also embodiments of the present invention, thus with respect to all aspects of the invention it may be preferred that the polypeptides of the invention may have a length above the disclosed full length of 3553 (SEQ ID NO.: 2), 2994 (SEQ ID NO.: 4) or 3346 (SEQ ID NO.: 6) amino acids, if combined with other amino acids for e.g. preparation purposes.

Some characteristic lie within the polypeptide sequence of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6 such as B- and T-cell epitopes.

T-cell epitopes were defined using the SYFPEITHI server at Centre for Biological Sequence

15 Analysis BioCentrum-DTU at the Technical University of Denmark (http://syfpeithi.bmi-heidelberg.com/Scripts/MHCServer.dll/EpPredict.htm) with default settings. B-cell epitopes were defined using the Protean 4.0 software in the DNAstar package iwith default settings.

For SEQ ID NO.: 2 predicted T-cell epitopes are defined as, but not limited to amino acid no. 13-45, 93-107, 135-167, 201-236, 247-261, 302-316, 327-348, 394-409, 432-446, 457-473, 532-546, 573-589, 595-609, 625-639, 678-692, 870-890, 942-956, 986-1000, 1097-1111, 1130-1144, 1151-1165, 1196-1210, 1473-1492, 1508-1548, 1593-1630, 1633-1647, 1800-1814, 1830-1844, 1923-1937, 1943-1957, 1997-2025, 2235-2249, 2322-2336, 2378-2404, 2427-2441, 2464-2478, 2507-2521, 2533-2553, 2608-2637,26662-2683, 2693-2720, 2794-2808, 2851-2866, 2879-2904, 2965-2979, 3074-3088, 3092-3149, 3201-3216, 3236-3250, 3274-3288, 3297-3311, 3322-3336, 3350-

For SEQ ID NO.: 2 predicted B-cell epitopes are defined as, but not limited to amino acid no. 197-281, 365-470, 526-575, 631-772, 820-891, 905-933, 961-1003, 1024-1066, 1073-1188, 1206-1248, 1269-1367, 1402-1437, 1535-1731, 1991-2026, 2054-2096, 2124-2229, 2278-2313, 2404-2460, 2488-2530, 2663-2713, 2832-2965, 3014-3112, 3154-3210, 3322-3406.

3364, 3375-3395, 3488-3502, 3530-3544.

35 For SEQ ID NO.: 4 predicted T-cell epitopes are defined as, but not limited to amino acid no. 117-131, 154-168, 177-213, 224-238, 258-272, 307-321, 332-346, 419-434, 454-468, 512-534, 561-595, 619-641, 645-680, 691-710, 781-795, 983-997, 1043-1057, 1065-1093, 1143-1185, 1296-1310, 1383-1397, 1453-1467, 1567-1597, 1653-1667, 1693-1707, 1740-1754, 1774-1836, 1855-1873, 1929-1943, 2066-2080, 2108-2122,

2130-2156, 2174-2188, 2206-2220, 2282-2296, 2309-2323, 2439-2453, 2552-2566, 2578-2592, 2625-2639, 2644-2673, 2697-2714, 2719-2733, 2744-2774, 2802-2816, 2918-2943, 2971-2985.

5 For SEQ ID NO.: 4 predicted B-cell epitopes are defined as, but not limited to amino acid no. 30-65, 89-113, 125-142, 213-272, 390-432, 491-514, 733-792, 833-851, 874-904, 1040-1069, 1128-1170, 1187-1211, 1258-1276, 1306-1365, 1394-1406, 1441-1499, 1542-1571, 1648-1678, 1884-1908, 1949-1979, 2268-2309, 2345.2369, 2392-2416, 2853-2906.

10

For SEQ ID NO.: 6 predicted T-cell epitopes are defined as, but not limited to amino acid no. 14-28, 43-57, 71-85, 222-248, 251-265, 301-315, 318-332, 359-373, 416-443, 446-460, 471-485, 518-532, 579-593, 624-643, 783-797, 949-967, 986-1000, 1016-1030, 1075-1093, 1141-1155, 1265-1279, 1340-1372, 1440-1471, 1505-1515, 1529-1556, 1634-1648, 1659-1673, 1687-1701, 1712-1726, 1813-1827, 1841-1855, 1875-1995, 2092-2110, 2137-2151, 2161-2171, 2249-2263, 2319-2333, 2379-2393, 2475-2495, 2502-2516, 2549-2564, 2591-2605, 2629-2643, 2650-2669, 2674-2688, 2734-2766, 2916-2930, 2989-3018, 3038-3052, 3115-3129, 3131-3145, 3167-3187, 3248-3262, 3323-3337.

20

For SEQ ID NO.: 6 predicted B-cell epitopes are defined as, but not limited to amino acid no. 7-27, 383-429, 627-786, 898-990, 1089-1221, 1307-1340, 1373-1525, 1670-1815, 1901-1934, 2007-2027, 2225-2251, 2363-2409, 2495-2528, 2614-2660, 2706-2911, 3221-3300.

25

Some characteristic structures lie within the polypeptide sequence of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6 and therefore also within the nucleotide sequence encoding these polypeptide sequences. Such structures comprise, but are not necessarily limited to DBL2, DBL5, and C2.

30

Preferred embodiments of the present invention include specific sub-sequences of the polypeptide of the invention having a minimum length of 10 amino acids such as sub-sequences that are at least 100 amino acids long. In even more preferred embodiments of the invention, these sub-sequences can be shown by known molecular biological techniques to be involved in the interaction with endothelial receptors and/or to be recognised by antibodies using plasma from young semi-immune children.

It is anticipated that relatively short sequences within the SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 are responsible for mediating adhesion to endothelial receptors

other than CD36. In particular, it is possible that certain CIDR or DBL domains or parts hereof are responsible for the adhesion and/or for antibody recognition.

In other preferred embodiments of the invention, the sequences of the polypeptide of the invention can be shown to possess one or more antigen epitopes. In particular, such epitopes may be B-cell epitopes. Optionally, the sub-sequences may also comprise one or more T-cell epitopes alone or in combination with the B-cell epitopes. Finally, also larger polypeptides comprising the polypeptide of the invention or sub-sequences hereof with antigen epitopes and/or sequences involved in interaction with endothelial receptors are embodiments of the present invention.

It is also apparent that the polypeptide sequences of the invention can be present in the form of fusion proteins. In a further preferred embodiment, this fusion protein will comprise polypeptide sequences, which will facilitate the purification or detection of the protein. These polypeptide sequences may be but are not limited to tags that will facilitate purification and detection using commercially available systems such as the HA- ,-c-myc, His or GST tags.

The polypeptide embodiments of the present invention can therefore exhibit a vast degree of sequence identity to the full-length of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6. It can for instance be appreciated that a fusion protein carrying within its sequence one or more B-cell epitopes and or regions of the polypeptide of the invention that are involved in adhesion to endothelial receptors will have a relatively low overall degree of sequence identity to full-length SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6.

25

Sequence identity of the polypeptide molecules

For all the aspects of the invention, it is thus apparent that the polypeptides of the invention may include sequences, which show anywhere between 40-100% sequence identity, such as at least 41%, at least 42%, at least 43%, at least 44%, at least 45%, at least 46%, at least 47%, at least 48%, at least 49% at least 50%, at least 55%, at least 60%, at least 65%, at least 70%, at least 75%, at least 80%, at least 81%, at least 82%, at least 83%, at least 84%, at least 85%, at least 86%, at least 87%, at least 88%, at least 89%, at least 90% at least 91%, at least 92%, at least 93%, at least 94%, at least 95%, at least 96%, at least 97%, at least 98%, at least 99 % or preferably 100% sequence identity to SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 or a fragment or sub-sequence thereof.

As understood by the skilled adressee, the sequence identity of the polypeptide molecules of the present invention will be higher the smaller the fragments or sub-sequences in order to be unique, thus in some embodiments of the present invention, the fragments or sub-sequences are of 20-50 amino acid long and has a sequence identity of 80-100%, such as 20-50 amino acid long, 20-40 amino acid long, 20-30 amino acid long, 20-25 amino acid long, 30-50 amino acid long, 30-40 amino acid long, 30-35 amino acid long, 40-50 amino acid long, 40-45 or 45-50 amino acid long all with a sequence identity of 80-100%, such as 80% identical, 81% identical, 82% identical, 83% identical, 84% identical, 85% identical, 86% identical, 87% identical, 88% identical, 89% identical, 90% identical, 91% identical, 92% identical, 93% identical, 94% identical, 95% identical, 96% identical, 97% identical, 98% identical, 99% identical or even 100% identical.

In other embodiments of the present invention, the fragments or sub-sequences are of 51-750 amino acid long and has a sequence identity of 70-100%, such as 51-750 amino acid long, 60-700 amino acid long, 70-600 amino acid long, 80-500 amino acid long, 90-400 amino acid long, 100-250 amino acid long, 300-350 amino acid long, 400-500 amino acid long, 200-650 or 450-500 amino acid long all with a sequence identity of 70-100%, such as 70% identical, 71% identical, 72% identical, 73% identical, 74% identical, 75% identical, 80% identical, 85% identical, 88% identical, 89% identical, 90% identical, 91% identical, 92% identical, 93% identical, 94% identical, 95% identical, 96% identical, 97% identical, 98% identical, 99% identical or even 100% identical.

In yet other embodiments of the present invention, the fragments or sub-sequences are of more than 751 amino acid long and has a sequence identity of 60%-100%, such as more 751 amino acid long, more 800 amino acid long, more than 900 amino acid long, more than 1000 amino acid long, more than 1100 amino acid long, more than 1200 amino acid long, more than 1300 amino acid long, more than 1400 amino acid long, more than 2000 amino acids long or 2500 amino acid long all with a sequence identity of 60-100%, such as 60% identical, 61% identical, 62% identical, 63% identical, 64% identical, 65% identical, 70% identical, 75% identical, 77% identical, 80% identical, 85% identical, 88% identical, 92% identical, 93% identical, 94% identical, 95% identical, 96% identical, 97% identical, 98% identical, 99% identical or even 100% identical.

Additionally, variants are also an embodiment of the present invention and are determined based on a predetermined number of conservative amino acid substitutions as defined herein below. Conservative amino acid substitution as used herein relates to the substitution of one amino acid (within a predetermined group of amino acids) for another amino acid (within the same group), wherein the amino acids exhibit similar or substantially similar characteristics.

Within the meaning of the term "conservative amino acid substitution" as applied herein, one amino acid may be substituted for another within the groups of amino acids indicated herein below:

5

Amino acids having polar side chains (Asp, Glu, Lys, Arg, His, Asn, Gln, Ser, Thr, Tyr, and Cys,)

Amino acids having non-polar side chains (Gly, Ala, Val, Leu, Ile, Phe, Trp, Pro, and Met) Amino acids having aliphatic side chains (Gly, Ala Val, Leu, Ile)

10 Amino acids having cyclic side chains (Phe, Tyr, Trp, His, Pro)

Amino acids having aromatic side chains (Phe, Tyr, Trp)

Amino acids having acidic side chains (Asp, Glu)

Amino acids having basic side chains (Lys, Arg, His)

Amino acids having amide side chains (Asn, Gln)

15 Amino acids having hydroxy side chains (Ser, Thr)

Amino acids having sulphor-containing side chains (Cys, Met),

Neutral, weakly hydrophobic amino acids (Pro, Ala, Gly, Ser, Thr)

Hydrophilic, acidic amino acids (Gln, Asn, Glu, Asp), and

Hydrophobic amino acids (Leu, Ile, Val)

20

Preferred conservative amino acids substitution groups are: valine-leucine-isoleucine, phenylalanine-tyrosine, lysine-arginine, alanine-valine, and asparagine-glutamine.

Accordingly, a variant or a fragment thereof according to the invention may comprise,
25 within the same variant of the sequence or fragments thereof, or among different variants
of the sequence or fragments thereof, at least one substitution, such as a plurality of
substitutions introduced independently of one another.

It is clear from the above outline that the same variant or fragment thereof may comprise more than one conservative amino acid substitution from more than one group of conservative amino acids as defined herein above.

The present invention further relates to addition or deletion of at least one amino acid in relation to any of the amino acid sequences according to the invention and may be an addition or deletion of from preferably 2 to 50 amino acids, such as from 10 to 20 amino acids, for example from 20 to 30 amino acids, such as from 40 to 50 amino acids.

However, additions or deletions of more than 50 amino acids, such as additions from 50 to 100 amino acids, addition of 100 to 150 amino acids, addition of 150-250 amino acids, are also comprised within the present invention. Even additions or deletions of 500-2000 amino acids are within the scope of the present invention. The deletion and/or the addition may - independently of one another - be a deletion and/or an addition within a sequence and/or at the end of a sequence.

The polypeptide fragments according to the present invention, including any functional equivalents thereof, may in one embodiment comprise less than 250 amino acid residues, such as less than 240 amino acid residues, for example less than 225 amino acid residues, such as less than 200 amino acid residues, for example less than 180 amino acid residues, such as less than 160 amino acid residues, for example less than 150 amino acid residues, such as less than 140 amino acid residues, for example less than 130 amino acid residues, such as less than 120 amino acid residues, for example less than 110 amino acid residues, such as less than 85 amino acid residues, for example less than 80 amino acid residues, such as less than 75 amino acid residues, for example less than 70 amino acid residues, such as less than 65 amino acid residues, for example less than 60 amino acid residues, such as less than 55 amino acid residues, for example less than 50 amino acid residues, such as less than 55 amino acid residues, for example less than 50 amino acid residues.

"Functional equivalency" as used in the present invention is according to one preferred embodiment established by means of reference to the corresponding functionality of a predetermined fragment of the sequence.

It is understood that the polypeptide fragments of the invention may possess one or more types of post-translational modifications when expressed on the cell surface. These modifications may comprise, but are not limited to, glycosylation, phosphorylation, acylation, cross-linking, proteolytic cleavage, linkage to an antibody molecule, a membrane molecule, or another ligand.

It is an object of presently preferred embodiments of the present invention that the polypeptide comprises the amino acid sequence shown in SEQ ID NO.: 2, SEQ ID NO.: 4 or SEQ ID NO.: 6.

It is an object of presently most preferred embodiments of the present invention that the polypeptide consists of the amino acid sequence shown in SEQ ID NO.: 2, SEQ ID NO.: 4 or SEQ ID NO.: 6.

Nucleic acid molecules

The embodiments of the present invention thus relate to polypeptides of the PfEMP1 class or sub-sequences hereof as well as nucleic acid molecules encoding such polypeptides or sub-sequences, wherein said polypeptides and sub-sequences comprise structures that are involved directly or indirectly in the binding to endothelial receptors and/or recognised by plasma antibodies from young semi-immune children.

The PFD1235w/MAL7P1.1, PF11_0008, and PF13_0003 genes presented in SEQ ID NO.: 1, 40 SEQ ID NO.: 3, and/or SEQ ID NO.: 5 are members of Group A var genes and, in their widest perspective, the embodiments of the invention thus relate to nucleic acid molecules, which are characteristic in that they do not belong to the var1, var2 gene subfamily as

defined in Salanti et al. 2002 and Salanti et al. 2003 or Group B, Group C, and Group B/C, but does not exclude Group B/A *var* genes as defined in Lavstsen et al. 2003.

Furthermore, nucleic acid molecules, which are complementary to the nucleic acid molecules of the invention as described above as well as polypeptides encoded by these nucleic acid molecules are within the scope of the invention.

One embodiment of the present invention relates to a nucleic acid molecule comprising at least one nucleotide sequence selected from the group consisting of at least one of

10

15

- a) SEQ IN NO.: 1, SEQ ID NO.: 3 and SEQ ID NO.: 5 or a sequence complementary thereof; and
- b) a nucleotide sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 nucloetides; and
- d) sub-sequences of a) or b) which comprises at least one sequence encoding a B-cell epitope;

As understood by the skilled adressee, the sequence identity of the nucleic acid molecules of the present invention will be higher the smaller the fragments or sub-sequences in order to be unique, thus in some embodiments of the present invention, the fragments or sub-sequences are of 60-150 nucleic acid long and has a sequence identity of 80-100%, such as 60-140 nucleic acid long, 60-130 nucleic acid long, 60-120 nucleic acid long, 60-110 nucleic acid long, 75-150 nucleic acid long, 80-140 nucleic acid long, 90-135 nucleic acid long, 90-150 nucleic acid long, 120-130 or 125-150 nucleic acid long all with a sequence identity of 80-100%, such as 80% identical, 81% identical, 82% identical, 83% identical, 84% identical, 85% identical, 86% identical, 87% identical, 88% identical, 89% identical, 90% identical, 91% identical, 92% identical, 94% identical, 95% identical,

In other embodiments of the present invention, the fragments or sub-sequences are of 151-2200 nucleic acid long and has a sequence identity of 70-100%, such as 151-2100 nucleic acid long, 200-1700 nucleic acid long, 300-1600 nucleic acid long, 400-1500 nucleic acid long, 500-1400 nucleic acid long, 1000-1250 nucleic acid long, 1300-1350 nucleic acid long, 1400-1500 nucleic acid long, 200-1650 or 450-2000 nucleic acid long all with a sequence identity of 70-100%, such as 70% identical, 71% identical, 72% identical, 73% identical, 74% identical, 75% identical, 80% identical, 85% identical, 88% identical, 89% identical, 90% identical, 91% identical, 92% identical, 93% identical, 94% identical, 95% identical, 96% identical, 97% identical, 98% identical, 99% identical or even 100% identical.

96% identical, 97% identical, 98% identical, 99% identical or even 100% identical.

25

35

In yet other embodiments of the present invention, the fragments or sub-sequences are of more than 2201 nucleic acid long and has a sequence identity of 60%-100%, such as more 2201 nucleic acid long, more 2300 nucleic acid long, more than 2400 nucleic acid long, more than 3500 nucleic acid long, more than 4000 nucleic acid long, more than 5000 nucleic acid long, more than 5000 nucleic acid long, more than 6000 nucleic acid long, more than 7000 nucleic acids long or 8500 nucleic acid long all with a sequence identity of 60-100%, such as 60% identical, 61% identical, 62% identical, 63% identical, 64% identical, 65% identical, 70% identical, 75% identical, 77% identical, 80% identical, 85% identical, 88% identical, 92% identical, 93% identical, 94% identical, 95% identical, 96% identical, 97% identical, 98% identical, 99% identical or even 100% identical.

With the proviso that the Exon 2 of SEQ ID NO.: 1, 3 and/or 5 is excluded

With the proviso that the "Fragment 1" and/or "Fragment 2" and/or "Fragment 3" and/or "Fragment 4" and /or "Fragment 5" and/or "Fragment 6" and/or "Fragment 7" and/or "Fragment 8" and/or "Fragment 9" and/or "Fragment 10" and/or "Fragment 11" and/or "Fragment 12" and/or "Fragment 13" and/or "Fragment 14" and/or "Fragment 15" and/or "Fragment 16" and/or "Fragment 17" "Fragment 18" and/or "Fragment 19" and/or "Fragment 20" and/or "Fragment 21" and/or "Fragment 22" and/or "Fragment 23" and/or "Fragment 24" and/or "Fragment 25" and/or "Fragment 26" of SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 is excluded.

With the proviso that the "Fragment 27" and/or "Fragment 28" and/or "Fragment 29" and/or "Fragment 30" and/or of SEQ ID NO.: 1 and/or SEQ ID NO.: 5 is excluded.

With the proviso that the "Fragment 31" and/or "Fragment 32" of SEQ ID NO.: 1 is excluded.

With the proviso that the nucleotide sequence of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or 30 SEQ ID NO.: 5 is excluded.

The cDNA sequence encoding SEQ ID NO. 2, SEQ ID NO.: 4, and /or SEQ ID NO.: 6 in the parasite line 3D7 is provided in the sequence listing as SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5.

Again, it is apparent for all the aspects of the invention that the nucleic acid molecules of the invention may be less than or equal to any length between 30-10662 (SEQ ID NO.: 1), 30-8985 (SEQ ID NO.: 3) or 30-10041 (SEQ ID NO.: 5) nucleotides, such as less than or equal to 30, 31, 32, 33, 34, 35, 36, 37, 38, 39, 40, 41, 42, 43, 44, 45, 46, 47, 48, 49, 50,

51, 52, 53, 54, 55, 56, 57, 58, 59, 60, 61, 62, 63, 64, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 76, 77, 78, 79, 80, 81, 82, 83, 84, 85, 86, 87, 88, 89, 90, 91, 92, 93, 94, 95, 96, 97, 98, 99, 100 110, 120, 130, 140, 150, 160, 170, 180, 190, 200, 225, 250, 275, 300, 350, 400, 450, 500, 600, 700, 800, 900, 1000, 1250, 1500, 1750, 2000, 2500, 3000, 3500, 4000, 4500, 5000, 6000, 7000, 8000, , 8100, 8200, 8300, 8400, 8500, 8600, 8700, 8800, 8900, 8955, 8956, 8957, 8958, 8959, 8960, 8961, 8962, 8963, 8964, 8965, 8966, 8967, 8968, 8969, 8970, 8971, 8972, 8973, 8974, 8975, 8976, 8977, 8978, 8979, 8980, 8981, 8982, 8983, 8984, 8985 nucleotides in length for SEQ ID NO.: 3 and further 9000, 9100, 9200, 9300, 9400, 9500, 9600, 9700, 9800, 9900, 10000, 10011, 10021, 10031, 10041 nucleotides in length for SEQ ID NO.: 5, and furthermore 10050, 10100, 10200, 10300, 10400, 10500, 10600, 10650, 10651, 10652, 10653, 10654, 10655, 10656, 10657, 10658, 10659, or 10660 nucleotides in length for SEQ ID NO.: 1.

Still with respect to all aspects of the invention it may be preferred that the nucleic acid molecules of the invention may have a length of 30 - 40, 30 - 50, 30 - 60, 30 - 70, 30 - 80, 30 - 90, 30 - 100, 30 - 200, 30 - 400, 30 - 500, 30 - 1000, 30 - 1200, 30 - 1300, 30 - 1400, 30 - 1500, 30 - 1600, 30 - 1700, 30 - 1800, 30 - 1900, 30 - 2000, 30 - 2250, 30 - 2500, 30 - 2750, 30 - 3000, 30 - 3500, 30 - 4000, 30 - 4500, 30 - 5000, 30 - 6000, 30 - 7000, 30 - 8000, 30 - 9000 nucleotides.

20

In preferred embodiments of the invention, sub-sequences of the nucleic acid molecules of the invention have a minimum length of 30 nucleotides and in even more preferred embodiments these sub-sequences are at least 300 nucleotides long.

Sequence identity of the nucleic acid molecules

25

Preferred nucleic acid embodiments further include nucleic acids encoding fragments of the polypeptide of the invention that are involved in interaction with endothelial receptors. In addition, it is an object of preferred embodiments that sub-sequences of the nucleic acid molecule of the invention comprise nucleotides encoding one or more B-cell epitopes

30 and/or one or more T-cell epitopes.

Some characteristic structures lie within the peptide sequence of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 and therefore also within the nucleotide sequence encoding this peptide sequence. Such structures comprise, but are not necessarily limited to, a DBL2β domain followed by a C2 domain. On the other hand, some common features have been identified for proteins encoded by Group B, Group C, and Group B/C var genes including, but not limited to the DBL2δ domain. These features are not found within the amino acid sequence of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6.

Further embodiments comprise nucleic acid molecules that complement full-length of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5 or sequences identical in part hereto as well as nucleotide sequences that complement fragments of full-length SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5, or sequences identical in part hereto.

Preferred complementary nucleic acid molecules of the invention comprise nucleic acid molecules that are complementary to fragments of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5, which have a nucleotide sequence that encodes a polypeptide or parts of a polypeptide that are involved in interaction with endothelial receptors. Additionally, preferred complementary nucleic acid molecules of the invention are complementary to sequences encoding one or more B-cell epitopes and/or one or more T-cell epitopes.

As discussed for the polypeptide-based compounds of the invention it is also apparent that the nucleotide based embodiments may represent only part of the full-length sequence. In addition these nucleotide sequences may be present in combination with exogenous sequences. For all the aspects of the invention, it is thus apparent that the nucleic acids molecules of the invention may include sequences that have anywhere between 1-100% sequence identity to the full-length sequence of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5, such as at least 5%, at least 10%, at least 15%, at least 20%, at least 25%, at least 30%, at least 35%, at least 40%, at least 45%, at least 50%, at least 55%, at least 60%, at least 65%, at least 70%, at least 75%, at least 80%, at least 85%, at least 90%, at least 95%, at least 97% or, preferably, 100% sequence identity to SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5, or a fragment or sub-sequence thereof.

25

It is to be understood that the nucleotide sequence of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5, when present within the genome of the intact *Plasmodium* falciparum parasites as well as the polypeptide sequence of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6, when present in or on the surface of intact red blood cells infected with *P. falciparum* are excluded from the scope of the present invention. This applies to all embodiments of the invention described in the present application. Compounds of the invention may however comprise sub-sequences of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5 and sub-sequences of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 isolated and/or purified from the *Plasmodium* parasites or infected RBC.

35 Vectors

In addition, recombinant polypeptides comprising sub-sequences of the amino acid sequence of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 may be generated by use of the above-mentioned nucleic acid embodiments. These can be cloned into vectors by the use of cloning techniques known in the art. The sequence encoding the polypeptide

of interest is thereby linked to a heterologous promoter sequence. It may be preferred to optimise the codon context and codon pairing for the particular expression system. With respect to the polypeptide embodiments of the invention the incorporation of a secretory leader sequence may also be of use. The vector can be an expression vector in any of the mammalian, yeast, amphibian, insect, parasite, or bacterial expression systems known in the art. It is therefore apparent that, with the exception of *Plasmodium* infected RBC, prokaryotic and eukaryotic cells hereunder mammalian cells and transformed cell lines as well as cells in animals possessing nucleotide and/or amino acid embodiments described herein, are within the scope of the present invention.

10

Cells and cell lines

Propagation of such cells or cell lines may be performed with the intention of providing recombinant forms of one or more of the nucleic acid or polypeptide embodiments of the invention in amounts that are sufficient for further processing or purification. It is therefore within the scope of the present invention to provide preparations of compounds, which comprise polypeptides of the invention as well as nucleic acid molecules encoding these polypeptides. Preparations of such compounds may have a desired degree of purity referring to the relative amounts of the desired polypeptide and for instance whole cell proteins and unwanted variants of the desired polypeptide as defined above. The existence of a wide range of protein purification and concentration techniques is known to the skilled artisan. These techniques include gel electrophoresis, ion-exchange chromatography, affinity and immunoaffinity chromatography, ceramic hydroxyapatite chromatography, differential precipitation, molecular sieve chromatography, isoelectric focusing, gel filtration, and diafiltration.

25

For the various types of chromatography, the desired molecules are suspended in a buffer, which promotes adhesion of the molecules to the active surface of the resin and are then applied to the chromatography column. Removal of contaminants is performed by washing the resin in a buffer of intermediate ionic strength or pH. Elution of the desired molecules is performed by changing the ionic strength or pH of the buffer to values that will promote the dissociation of the molecules from the active surface of the resin used. In the case of immunoaffinity chromatography, the polypeptide may be purified by passage through a column containing a resin to which is bound antibodies which are specific for at least a portion of the polypeptide. Furthermore, His- or GST tags may be added to the polypeptides of the invention. Subsequently, the resulting fusion proteins can be purified by affinity chromatography on for instance glutathione sepharose 4B and HIS tag Metal Chelate Affinity Chromatography.

It is readily apparent that a person skilled in the art can create nucleic acid molecules of virtually any length by ligating a nucleic acid molecule encoding any of the amino acid sequences of the present invention or any part thereof to an exogenous nucleotide sequence. Recombinant nucleic acid molecules generated by this approach are

5 embodiments of the invention. A recombinant construct can be capable of replicating autonomously within a host cell or, alternatively, it can become integrated into the chromosomal DNA. Such a recombinant nucleic acid molecule can comprise a sequence of genomic DNA, cDNA, synthetic or semi-synthetic origin. Again, it is preferred that such nucleic acid molecules are encoding one or more B-cell epitopes and/or one or more T-cell epitopes.

The nucleic acid embodiments of the present invention can be altered by genetic engineering so as to introduce substitutions, deletions and/or additions. In preferred embodiments of the invention, these alterations will provide for sequences encoding functionally equivalent molecules or molecules with the same or improved properties. Such changes of the polypeptide embodiments can be generated using techniques that are known to a person skilled in the art, including random mutagenesis and site-directed mutagenesis.

20 The use of recombinant polypeptides of the invention may be preferred when it is required that the preparations of these polypeptides are essentially free of any other antigen with which they are natively associated, *i.e.* free of any other antigen from *Plasmodium* parasites. As an alternative this may also be accomplished by synthesizing the polypeptide fragments by the well-known methods of solid or liquid phase peptide synthesis.

25

Pharmaceutical compositions

Additional aspects of the present invention relate to pharmaceutical compositions based on any of the polypeptide embodiments of the invention. In a presently preferred embodiment these pharmaceutical compositions relates to compositions capable of eliciting an immune response, which may or may not be in form of a vaccine. Preferably, such a composition comprises at least one amino acid sequence according to the present invention.

It is an object of presently preferred embodiments of the present invention to provide such an amino acid sequence selected from the group consisting of at least one of

35

- a) SEQ ID NO.: 2, SEQ ID NO.: 4 and SEQ ID NO.: 6 and
- b) a sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 amino acids; and

d) sub-sequences of a) or b) comprising at least one B-cell epitope.

Alternatively, the pharmaceutical composition according to the present invention may be based on any of the nucleotide embodiments of the invention. In a preferred embodiment, the pharmaceutical composition comprises at least one nucleotide sequence selected from the group consisting of at least one of

a) SEQ ID NO.: 1, SEQ ID NO.: 3 and SEQ ID NO.: 5 or a sequence complementary thereof; and

10

- b) a nucleotide sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 nucleotides; and
- d) sub-sequences of a) and b) which comprise at least one sequence encoding a B-cell epitope.
- 15 Such compositions may or may not further comprise a vector containing said amino acid or nucleotide sequence.

In a specially preferred embodiment, any of the pharmaceutical compositions described in the present application may further comprise a pharmaceutically acceptable carrier and/or 20 an adjuvant.

Peptides, proteins and carbohydrates antigens are usually poorly immunogenic, or not immunogenic at all, when administered on their own. Better delivery systems and adjuvants may be needed to improve the ease of delivery and immunogenicity. In particular, *in vivo* immunisation with peptides and proteins to generate MHC class I specific response has been difficult. One possible technique to solve this is the use of ISCOMs, which are lipid carriers that act as adjuvants but have minimal toxicity, and they appear to load peptide and proteins into the cell cytoplasma, allowing MHC class I restricted T-cell response to these peptides, which make them useful in human immunisation.

30

Pharmaceutical compositions comprising the nucleotide and polypeptide embodiments of the invention can be produced by conventional techniques so that the said sequences are present as monomeric, multimeric or multimerised agents. Furthermore, antibodies generated from the polypeptide embodiments of the invention may constitute part of such pharmaceutical compositions. In addition to the active ingredients, pharmaceutical compositions may further comprise one or more physiologically acceptable carriers, proteins, supports, adjuvants as well as components that may facilitate the delivery of the active components of the compositions. As described above, a large number of adjuvants are available including but not limited to Freund's adjuvant, mineral gels such as

aluminium hydroxide, and surface-active substances such as lysolecithin, pluronic polyols, polyanions, peptides, oil emulsions, keyhole limpet hemocyanin, and dinitrophenol. As a pharmaceutical composition, the nucleic acid and peptide embodiments of the invention will be purified and processed through one or more formulation steps. A large variety of formulation buffers will be physiologically acceptable, such as phosphate, citrate, and other organic acids.

It is further understood that a pharmaceutical composition must be clinically safe. More specifically, it must be free of virus and bacteria that can cause infection upon administration of the composition to a subject. It may therefore be necessary to process the composition through on or more steps of virus filtration and/or inactivation. The removal of virus by filtration can be obtained by passing the composition through a nanofilter, whereas virus inactivation can be accomplished by the addition of various detergents and/or solvents or other antiviral compounds to the composition.

15

Antibodies

The polypeptide and/or nucleic acid embodiments of the invention may be used in their purified form to generate various types of antibodies, and it is understood that such antibodies will also be considered as compounds of the invention. These antibodies may include, but are not limited to polyclonal, monoclonal, chimeric, single chain, Fab fragments and fragments produced by a Fab expression library. A person skilled in the art knows that antibodies can be produced by e.g. immunisation of various hosts including goats, rabbits, rats, and mice. The term 'immunisation' refers to the injection of a polypeptide with immunogenic properties. Depending on the host species various types of adjuvants can be used in order to increase the immunological response including but not limited to Freund's adjuvant, mineral gels such as aluminium hydroxide, and surface-active substances such as lysolecithin, pluronic polyols, polyanions, peptides, oil emulsions, keyhole limpet hemocyanin, and dinitrophenol.

30 It is preferred to use shorter sequences of the polypeptide of the invention fused to a powerful immunogenic molecule such as keyhole limpet hemocyanin resulting in the production of antibodies against this chimeric molecule. Accordingly, antibodies capable of recognising SEQ ID NO. 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 can be produced by injection of synthetic peptides consisting of as little as 3 to 30 amino. Thus, it is an object of preferred embodiments of the present invention to provide such small synthetic peptides of3-250 amino acids, such as but not limited to 15-150 amino acids, 20-140 amino acids, 30-130 amino acids, 40-120 amino acids, 50-110 amino acids, 60-100 amino acids, 70-90 amino acids, 80-85 amino acids corresponding to a particular sequence of the SEQ ID NO.

- 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 polypeptides. As an alternative, a more diverse set of antibodies can be generated by injection of a purified polypeptide embodiment of the invention.
- Monoclonal antibodies directed against any of the polypeptides of the present invention, such as a purified polypeptide embodiment of the invention, can be produced using any of the conventional techniques that provide for the production of antibodies from cell lines in continuous culture. These techniques include the hybridoma technique, the human B-cell hybridoma technique, and the EBV-hybridoma technique.

It will be readily appreciated that polypeptides of the invention can be incorporated into vaccines capable of inducing protective immunity against a specific subtype of malaria. In relation to the present invention it is preferred that the vaccine is directed specifically against the infectious activity of *Plasmodium falciparum* in the brain or adhesion to endothelial cells, which is characteristic of severe malaria.

One important aspect of the present invention therefore relates to a vaccine comprising one or more B-cell epitopes from a polypeptide encoded by any of the nucleotides according to the present invention. This vaccine is characterised in that it induces an antibody response wherein said antibody specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by VSA_{SM} type parasites or parasites that have been selected for their ability to mediate adhesion to endothelial receptors. Generally, this molecule is recognised by the antibodies from semi-immune children or children suffering from severe malaria.

25

10

In preferred embodiments, antibodies directed against the polypeptides and/or nucleic acids of the invention can be administered to a subject in order to provide protection against the retention and sequestration of iRBC to endothelial cells which is characteristic of severe malaria.

30

- Effective amounts of an agent that will promote an immune response against a compound of the present invention can be administered to subjects living in endemic areas so as to prevent the contraction of malaria.
- In another embodiment, a subject believed to be at risk for contracting malaria may be identified either by conventional methods or by one of the *in vitro* diagnostic techniques, which constitute other embodiments of the present invention. An effective amount of an agent that inhibits SEQ ID NO.: 2, SEQ ID NO.: 4, SEQ ID NO.: 6 and/or homologues

hereof mediated sequestration or elicits an immune response in a subject can then be administered to this subject.

Another embodiment of the present invention relates to an isolated antibody or isolated antiserum induced in response to one or more polypeptides according to the invention and/or to one or more nucleic acids as defined in the present application.

Another embodiment of the present invention relates to an isolated antibody or isolated antiserum induced in response to one or more polypeptides according to the invention and/or to one or more nucleic acids as defined in the present application, wherein said antibody is capable of binding to a molecule expressed on the surface of an intact erythrocyte infected by a parasite causing malaria.

Another embodiment of the present invention relates to an isolated antibody or isolated antiserum induced in response to one or more polypeptides according to the invention and/or to one or more nucleic acids as defined in the present application, wherein said antibody is capable of recognising paracites selected *in vitro* for expression of VSA_{SM}.

A presently preferred embodiment relates to an antibody as described by the present application, wherein said antibody is capable of binding to a molecule expressed on the surface of an intact erythrocyte infected by a parasite capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not the CD36 receptor.

25 Vaccines

Additional aspects of the present invention relate to vaccines based on any of the embodiments of the invention, such as but not limited to a vaccine comprising any of the polypeptides, the nucleic acids or the recombinant vectors according to the present invention, said vaccine characterised in that it induces an immune response, wherein said immune response specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by a parasites.

In one embodiment such a vaccine relates to a vaccine comprising one or more B-cell and/or T-cell epitopes originating from any of the polypeptides, the nucleic acids or the recombinant vectors of the present invention, said vaccine characterised in that it induces an immune response, wherein said immune response specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by a parasites.

5

One presently preferred embodiment of the present invention relates to a polypeptidebased vaccine comprises at least one amino acid sequence selected from the group consisting of at least one of

a) SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6 and

- b) a sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 amino acids; and
- d) sub-sequences of a) or b) comprising at least one B-cell epitope.

Sub-sequences of the polypeptide of the invention used in a vaccine may be any of the above mentioned amino acid lengths and in addition to these fragments or sub-sequences of the polypeptide of the invention, larger polypeptides comprising sub-sequences of the invention as part of their sequence, are also embodiments of the present invention. It is preferred, however, that these sub-sequences have a minimum length of 30 amino acids and that they are at least 80% identical to a region of comparable length within the sequence of SEQ ID NO.: 2, SEQ ID NO.: 4 and/or SEQ ID NO.: 6.

In recent years there has been increased focus on nucleic acid vaccines. Other aspects of the present invention therefore concern genetic immunisation in which nucleotide based vaccines such as vaccines based on DNA molecules or on RNA molecules, which result in the expression of one or more B-cell and/or T-cell epitopes from a polypeptide encoded by a member of the SEQ ID NO.: 1, 3, and/or 5 gene family. As for the polypeptide based vaccine this vaccine is characterised in that it induces an antibody response wherein said antibody specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by VSA_{SM} type parasites that have been selected for their ability to mediate adhesion to endothelial cells or for increased antibody recognition by plasma from young semi-immune children.

One embodiment of the present invention relates to a nucleotide based vaccine, such as a DNA vaccine, which results in the expression of a polypeptide comprising one or more B-cell and/or T cell epitopes from any of the polypeptide sequences of the present invention, wherein said vaccine is capable of inducing an immune respons which specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by parasites, and wherein said parasites furthermore has a VSA_{SM} phenotype that have been selected for antibody recognition or adhesion to endothelial receptors *in vitro*, and wherein said molecule is recognised by antibodies from young children living in areas of high malaria transmission intensity.

One embodiment relates to a DNA vaccine comprising at least one nucleic acid sequences to the present invention, wherein said vaccine is capable of inducing an immune response, wherein said immune response specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by parasites.

5

Another embodiment relates to a natural, synthetic or recombinant DNA or RNA vaccine having any nucleotide sequence according to the present invention, wherein the vaccine is capable of eliciting development of anti-*Plasmodium* antibodies.

10 In a preferred embodiment, the present invention relates to a nucleotide-based vaccine, which may be a DNA or RNA vaccine, comprising a vector comprising at least one nucleotide sequence selected from the group consisting of at least one of

15

- a) SEQ ID NO.: 1, SEQ ID NO.: 3 and SEQ ID NO.: 5 or a sequence complementary thereof; and
- b) a nucleotide sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 nucleotides; and
- d) sub-sequences of a) and b) which comprise at least one sequence encoding a B-cell epitope.

20

The vaccine may thus comprise any of the sub-sequences of the nucleotide sequence of the invention, which may have any of the sequence identities described above. It is preferred, however, that these sub-sequences have a minimum length of 30 nucleotides and that they are at least 80% identical to a region of comparable length within the sequence of SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5.

According to this aspect of the invention one approach is to incorporate the DNA encoding a polypeptide of the invention or parts hereof into a viral or bacterial vector. The following organisms, among numerous others, may be employed for this purpose: Coxsackie virus, vaccinia virus, Salmonella typhi or Salmonella typhimurium (for oral administration). In each case the carrier organism must be acquired by the host cell and the relevant DNA sequences used for production of the polypeptide of the invention or parts hereof. These in turn are recognised as abnormal by the host or recipient and an immune response ensues.

35 Alternatively, the parasite nucleic acid sequence may be incorporated into an RNA virus or used to prepare viral replicons. This approach allows for the delivery of coding sequences, such as mRNA, to the host cell without risking a replicative, infectious process.

In order to obtain expression of immunogenic polypeptides it is required that elements of a nucleotide-based vaccine are capable of entering into the relevant target cells of the subject receiving such a vaccine. Therefore, preferred embodiments of the invention include vaccines, which further comprise one or more agents and/or vectors to facilitate 5 such entry.

In a further preferred embodiment, the vector component of a nucleotide-based vaccine comprises a promoter for driving the expression in a mammalian cell line, a nucleotide sequence encoding a leader peptide for facilitating secretion/release of a polypeptide sequence from a mammalian cell, and a terminator.

The simple concept of a nucleotide-based vaccine is the inoculation of a recipient using the relevant DNA sequence alone. This 'naked DNA' approach avoids the administration of polypeptide directly, but its effectiveness depends on the ability of the host cell to utilise the injected DNA as a template for RNA and subsequent protein synthesis.

It is anticipated that the principal value of providing SM-specific protective immunity to sporozoite-induced infection will be, but not limited to individuals who have not previously been exposed to malaria or have only had a few cases of malaria. In the case of severe malaria such individuals will be infants and young children in endemic areas, travellers/tourists, soldiers or individuals from a non-malaria endemic area moving to or travelling in endemic areas.

While not being limited by way of theory it is believed that the protection against malaria obtained by the use of a vaccine is most likely a result of IgGs blocking the interaction between the iRBC and endothelial receptors in various organs of the body such as, but not limited to the brain. It is also possible, however, that opsonized erythrocytes are killed by macrophages or T-cells, either by fagocytosis or by other means.

30 In a preferred embodiment, the vaccine is therefore capable of inducing an IgG response and, accordingly, it comprises a polypeptide comprising one or more B-cell epitopes. It is desirable, however, that polypeptides comprising one or more T-cell epitopes are also part of the vaccine since assistance from T-cells may be required in order to obtain a good antibody response.

35

In another preferred embodiment of the invention, the vaccine is therefore based on the use of polypeptides of the invention wherein said polypeptides comprises one or more B-cell epitopes in combination with one or more T-cell epitopes. In a another preferred embodiment of the invention, the vaccine comprises B-cell epitopes in combination with T-

cell epitopes originating from an exogenous molecule, and in an further preferred embodiment, the peptides of the vaccine comprises only B-cell epitopes. In equally preferred embodiments of the invention, the vaccine is based on nucleotide sequences encoding polypeptides, which have the characteristics with respect to antigen epitopes described above.

Techniques exist for enhancing the antigenicity of immunogenic peptides including incorporation of these into a multimeric structure, binding to a highly immunogenic protein carrier, for example, keyhole limpet hemocyanin, or diptheria toxoid, and administration in combination with adjuvants or any other enhancers of immune response. Furthermore, it will be understood that polypeptides specific for a plurality of *Plasmodium* stages and species may be incorporated in the same vaccine composition to provide a multivalent vaccine. In addition, the vaccine composition may comprise antigens to provide immunity against other diseases in addition to malaria.

15

Immunogenic polypeptides of the invention as well as nucleic acid molecules encoding such polypeptides may be injected as is, or for convenience of administration, it can be added to pharmaceutically acceptable carriers or diluents. Suitable pharmaceutically acceptable carriers will be apparent to those skilled in the art, and include water and other polar substances, including lower molecular weight alkanols, polyalkanols such as ethylene glycol, polyethylene glycol, and propylene glycol as well as non-polar carriers.

Routes of administration, antigen dose, number and frequency of injections are all matters of optimisation within the scope of ordinary skill in the art, particularly in view of the fact that there is already experience in the art of providing protective immunity by the injection of irradiated sporozoites. Protective antibodies are usually best elicited by a series of 2 to 3 doses given about 2 to 3 weeks apart. The series can be repeated when concentrations of circulating antibodies in the vaccinee drops. The polypeptide is present in the vaccine in an amount sufficient to induce an immune response against the antigenic polypeptide and thus to protect against *Plasmodium* infection thereby protecting the subject against malaria.

Vaccination protocols can include the identification of a subject in need of a vaccine, for instance infants and young children living in regions populated with *P. falciparum* or non-immune individuals e.g. tourist/travellers and soldiers travelling through such regions, and administration of one or more effective doses of the vaccine to this subject.

In some aspects, the present invention can be used to both inhibit the adhesion of iRBC to endothelial receptors and to generate an immune response directed at SEQ ID NO. 2, SEQ

ID NO.: 4 and/or SEQ ID NO.: 6. It is therefore within the scope of the invention to provide uses of any of the polypeptides of the present invention as medicaments that are therapeutically or prophylactically useful or both.

5 Alternatively, such therapeutic and prophylactic effects can be obtained as a result of the expression of polypeptides of the invention within a diseased subject or a subject at risk for contracting malaria. Therefore, it is also within the scope of the invention to provide uses of any of the nucleic acid molecules of the present invention as medicaments that are therapeutically or prophylactically useful or both.

10

A currently particular preferred embodiment of the present invention relates to a vaccine comprising at least one nucleic acid according to the present invetion or at least one vector according to the present invention, the vaccine effecting *in vivo* expression of at least one antigen by a subject, to whom the vaccine has been administered, the amount of expressed antigen being effective to confer substantially increased resistance to malaria caused by *Plasmodium falciparum*.

Embodied in the invention is also a method for generating a vaccine against malaria comprising

20

- a) injecting a sequence according to any of claims 1-14 and/or 15-28 in a subject
- b) enabling said subject to generate antibodies specifically recognising any of the polypeptide sequences according to claim 1-14
- c) purify said antibodies

25

- d) selecting antibodies having cross-reactivity to parasites causing malaria
- e) selecting antibodies having the ability to inhibit adhesion to endothelial cells.

Medical use

Polypeptides

30 One presently particular preferred aspect of the present invention relates to an isolated polypeptide comprising an amino acid sequence selected from the group consisting of at least one of SEQ ID NO.: 2, SEQ IN NO.: 4 and SEQ ID NO.: 6 for use as a medicament.

In a presently preferred embodiment the present invention relates to use of any of the amino acid sequences according to the present invention capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not to the CD36 receptor.

Such amino acid sequences can be segregated by an assay known to the skilled person comprising Chinese hamster ovary (CHO) cells transfected to express human CD36 and

30

40

cultured by standard methodology to measure iRBC adhesion to these receptors. In brief, parasites can be radiolabelled by incubating the cultures overnight in the presence of ³H-phenylalanin (1 MBq for a standard culture containing 200 µl packed RBC). Wildtype and CD36-transfected CHO cells can be grown to a monolayer in 96-well microtitre plates (Nunc, Roskilde, Denmark). Late-stage-enriched iRBC (100 µl, 1x10⁷ RBC/ml) can be added to the CHO cell monolayer and incubated for one hour at 37°C before unbound iRBC can be washed away from the CHO cell monolayer. Finally, the number of CHO-adhering iRBC could be determined by liquid scintillation spectrometry.

In another presently preferred embodiment the present invention relates to use of any of the amino acid sequences according to the present invention, wherein said amino acid is consistently up-regulated after antibody selection-induced change from VSA_{UM} to VSA_{SM} expression or following selection for adhesion to bone marrow derived endothelial cells. Said amino acids do not belong to PfEMP1 groups B, C, B/C, var1 or var2 as defined by Lavstsen et al. 2003, and are further characterised lacking 1-2 cysteine residues in DBLα homology group G (Smith et al. 2000) compared to most PfEMP1 molecules in groups B and C.

For the present aspects of the invention it applies, as describe by the inventors, that it is an object of preferred embodiments of the present invention to provide any polypeptides, which are subject to antibody recognition by antibodies in sera from young children living in areas of high malaria transmission intensity and/or capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to endothelial cells, but not the CD36 receptor, for use as a medicament. Thus in one embodiment, the amino acid sequence may have at least 80% sequence identity to SEQ ID NO.: 2, SEQ ID NO.: 4 and SEQ ID NO.: 6.

It should be understood by the skilled addressee that any feature and/or aspect discussed above in connection with the sequence identity of the polypeptides according to the invention apply by analogy to antibodies according to the invention.

In another embodiment, the present invention relates to medical uses of an isolated polypeptide, wherein the amino acid sequence is a sub-sequence of with a minimum length of 10 amino acids.

35 Again, it should be understood that any length of an isolated polypetide described above by analogy applies to the present aspect of the invention.

A presently preferred embodiment relates to medical use of an isolated polypeptide comprising the amino acid sequence shown in SEQ ID NO:2.

Another presently preferred embodiment relates to medical use of an isolated polypeptide comprising the amino acid sequence shown in SEQ ID NO:4.

Another presently preferred embodiment relates to medical use of an isolated polypeptide comprising the amino acid sequence shown in SEQ ID NO:6.

A particular presently preferred embodiment relates to medical use of an isolated polypeptide consisting of the amino acid sequence shown in SEQ ID NO:2.

Another particular presently preferred embodiment relates to medical use of an isolated polypeptide consisting of the amino acid sequence shown in SEQ ID NO:4.

10 Another particular presently preferred embodiment relates to medical use of an isolated polypeptide consisting of the amino acid sequence shown in SEQ ID NO:6.

One embodiment of the present invention relates to medial use of an isolated polypeptide according to the present invention, wherein the amino acid sequence has at least 80% sequence identity to SEQ ID NO:2.

Another embodiment of the present invention relates to medial use of an isolated polypeptide according to the present invention, wherein the amino acid sequence has at least 80% sequence identity to SEQ ID NO:4.

Yet another embodiment of the present invention relates to medial use of an isolated polypeptide according to the present invention wherein the amino acid sequence has at least 80% sequence identity to SEQ ID NO:6.

- One specially preferred embodiment of the present invention relates to medical use of any of the polypeptides described herein, wherein the amino acid sequence is capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not to the CD36 receptor.
- 30 Another specially preferred embodiment of the present invention relates to medical use of any of the polypeptides described herein wherein the amino acid is consistently upregulated after antibody selection-induced change from VSA_{UM} to VSA_{SM} expression.

Nucleic acids

20

- 35 The embodiments of the present invention thus relate to polypeptides of the PfEMP1 class or sub-sequences hereof as well as nucleic acid molecules encoding such polypeptides or sub-sequences, thus one aspect of the present invention relates to medical uses of an isolated nucleic acid comprising a nucleotide sequence selected from the group consisting of at least one of SEQ ID NO.: 1, SEQ ID NO.: 3 and SEQ ID NO.: 5 for use as a medicament.
 - As described by the present inventors the aim of the present invention is to provide a nucleic acid sequence encoding a polypeptide which is capable of mediating cyto-adhesion

15

30

of intact erythrocyte infected by a parasite to human endothelial cells and/or provide a nucleic acid sequence which is consistently upregulated after antibody selection-induced change from VSA_{SM} to VSA_{SM} expression.

5 This one embodiment relates to medical use of a nucleic acid, wherein the nucleotide sequence has at least 80% sequence identity to SEQ ID NO.: 1, SEQ ID NO.: 3 and/or SEQ ID NO.: 5.

Another presently preferred embodiment relates to medical use of a nucleic acid wherein the nucleotide sequence is a sub-sequence of with a minimum length of 30 nuclotides.

All the features described herein relating to the nucleic acid molecules of the present invention are also applicable as embodiments relating to the medical use of said nucleic acids, and vice versa.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid comprises the nucleotide sequence shown in SEQ ID NO:1.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid consists of the nucleotide sequence shown in SEQ ID NO:1.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid comprises the nucleotide sequence shown in SEQ ID NO:3.

25 Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid consists of the nucleotide sequence shown in SEQ ID NO:3.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid comprises the nucleotide sequence shown in SEQ ID NO:5.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid consists of the nucleotide sequence shown in SEQ ID NO:5.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleotide sequence has at least 80% sequence identity to SEQ ID NO:1.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleotide sequence has at least 80% sequence identity to SEQ ID NO:3.

40 Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleotide sequence has at least 80% sequence identity to SEQ ID NO:5.

Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the sequence is consistently upregulated after antibody selection-induced change from VSA_{SM} to VSA_{SM} expression.

- 5 Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid sequence encodes a polypeptide which is capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not the CD36 receptor.
- 10 Another presently preferred embodiment relates to medical use of a nucleic acid, wherein the nucleic acid sequence encodes a polypeptide which is recognised by plasma from young semi-immune children.

In a further preferred embodiment nucleic acid sequence is a re-codonised sequence.

15 Particularly preferred are sequences that are recodonised in order to enhance or optimise expression of the resulting protein or polypeptide in a given expression system.

Vector

Another aspect of the present invention relates to a recombinant vector comprising any of the nucleic acids defined in the present application operably linked to one or more control sequences for use as a medicament.

Further medical uses

In another aspect, the present invention relates to use of any of the polypeptides

25 according to the present invention for the manufacture of a composition to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in a subject.

Thus, in one embodiment, the present invention relates to use of any of the polypeptides according to the present invention for the manufacture of a vaccine for prophylac of malaria.

In another embodiment the present invention relates to use of any of the polypeptides according to the present invention for the manufacture of a composition for vaccination against malaria.

As will be apparent, the present invention further relates to use of any nucleic acid according to the present invention for the manufacture of an composition to be administered in order to prophylactically or therapeutically reduce the incidence,

40 prevalence or severity of malaria in a subject.

In one embodiment, the present invention relates to use of any nucleic acid according to the present invention for the manufacture of a vaccine for malaria prophylaxis.

In another embodiment the present invention relates to use of any nucleic acid according to the present invention for the manufacture of a composition for vaccination against malaria.

As the skilled adressee would recognise the present invention also relates to use of a recombinant vector according to the present invention for the manufacture of a composition to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in a subject.

In one embodiment the present invention relates to use of a recombinant vector according to the present invention for the manufacture of a vaccine for prophylactic treatment of malaria.

In another embodiment the present invention relates to use of a recombinant vector according to the present invention for the manufacture of a composition for vaccination against malaria.

20

In a presently preferred embodiment of the present invention said malaria is caused by Plasmodium falciparum.

Treatment

25

It should be understood that any feature and/or aspect discussed above in connection with the uses according to the invention apply by analogy to methods of treatment according to the invention.

- 30 Thus, is one aspect the present invention relates to a method for prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in an subject said method comprising administering to said subject an effective amount of a polypeptide, a nucleic acid or a recombinant vector according to the present invention.
- 35 In one embodiment the present invention relates to a method for the prophylactic treatment of malaria in a subject, said method comprises administering to said subject an effective amount of a polypeptide, a nucleic or a recombinant vector according to the present invention.

In another embodiment the present invention relates to a vaccination method against malaria in a subject, said vaccination method comprising administering to said subject an effective amount of a polypeptide, a nucleic acid or a recombinant vector according to the present invention.

5

Composition

Another aspect of the present invention relates to use of the polypeptides and/or the nucleic acids as defined by the present application for the preparations of a composition. Thus in one embodiment the invention relates to a composition comprising a polypeptide according to the invention or a nucleic acid according to the invention and a pharmaceutically acceptable diluent, carrier or adjuvant.

In a presently preferred embodiment the composition is an immunogenic composition.

15 In a presently most preferred embodiment the composition induces an IgG/IgM antibody response.

Production of pharmaceuticals

Another aspect of the present invention may be the production of pharmaceuticals based on polypeptides of the invention or sub-sequences hereof or nucleic acid sequences encoding such molecules, as described above. Such pharmaceuticals may also include agents such as but not limited to other polypeptides and in particular antibodies, which are capable of modulating and/or inhibit the adhesion of SEQ ID NO.: 2, SEQ ID NO.:4, SEQ ID NO.:6 and/or homologous hereof to endothelial receptors.

25

Accordingly, it is within the scope of the invention to provide the use of any of the amino acid sequences according to the present invention for the manufacture of a composition, such as an immunogenic composition, which is to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of severe 30 malaria (SM) in an individual non-immune to SM causing parasites.

In addition, the invention also relates to the use of a nucleic acid molecule according to the present invention for the manufacture of a composition, such as an immunogenic composition, which is to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of severe malaria in an individual non-immune to SM causing parasites.

Delivery of these pharmaceuticals can be performed by any conventional route including, but not limited to, transdermal, parenteral, gastrointestinal, transbronchial, and transalveolar administration.

Biotechnological tools

5 The use of the nucleic acid and polypeptide-based embodiments of the present invention can also extend to their use as biotechnological tools and as components of diagnostic assays.

Thus, one embodiment relates to an *in vitro* diagnostic method, said method comprising contacting a sample with any of the polypeptides according to the present invention under conditions allowing an *in vitro* immunological reaction to occur between said polypeptide and the antibodies possibly present in said sample, and *in vitro* detect the antigenantibody complexes possibly formed.

- 15 In a presently preferred embodiment said diagnostic assay, further relates to an *in vitro* diagnostic method, wherein a disease-state profile for a tested subject is generated by determining the concentration or expression level in a sample of any of the polypeptide and/or nucleic acid sequences as defined in the present application.
- 20 Additional embodiments of the invention therefore include an *in vitro* diagnostic method, which comprises contacting a sample such as a tissue or biological fluid with a polypeptide comprising a sequence selected from the group consisting of at least one of
 - a) SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6; and
 - b) a sequence having at least 80% sequence identity to a); and
 - c) sub-sequences of a) or b) with a minimum length of 30 amino acids; and
 - d) sub-sequences of a) or b) comprising at least one B-cell epitope

under conditions allowing an *in vitro* immunological reaction to occur between said

30 polypeptide composition and the antibodies possibly present in the biological sample, and the *in vitro* detection of the antigen-antibody complexes possibly formed. In one preferred embodiment the polypeptide is immobilised on a solid support.

Other embodiments include an *in vitro* diagnostic method, which comprises contacting a sample such as a tissue or biological fluid with a nucleotide composition comprising a sequence selected from the group consisting of at least one of

a) SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 or a sequence complementary thereof; and

- b) a nucleotide sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 18 nucleotides

under conditions allowing an *in vitro* reaction to occur between said nucleotide composition and e.g. primers and probes.

In some aspects, the nucleic acid embodiments are employed as nucleic acid probes in hybridisation assays, in cloning, or as primers for polymerase chain reaction (PCR). Similarly, the polypeptide-based embodiments can be used as components of immunological reactions such as ELISA, radio-immunoassays (RIA) and adhesion-blocking assays. The scope of such work can be, for example, to characterise SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 or regions of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 involved in interaction with endothelial receptors or antibodies

In some diagnostic embodiments, nucleic acids complementary to the nucleic acid molecules of the invention or fragments hereof are used to identify SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 nucleic acids (e.g. mRNA) present in a biological sample, for instance a tissue sample or a sample of body fluid such as blood or serum. In a preferred diagnostic embodiment, nucleic acid molecules complementary to fragments of SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 comprising sequences, which are not found in nucleic acids encoding other SEQ ID NO.: 2, SEQ ID NO.: 4, and/ SEQ ID NO.: 6 proteins, are used to identify SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 nucleic acids (e.g. mRNA) present in a biological sample.

In other diagnostic embodiments, nucleic acids identical to the nucleic acid molecules of the invention or fragments hereof are used to identify SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 nucleic acids (e.g. mRNA) present in a biological sample, for instance a tissue sample or a sample of body fluid such as blood or serum. In a preferred diagnostic embodiment, nucleic acid molecules identical to fragments of SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 comprising sequences, which are not found in nucleic acids encoding other SEQ ID NO.: 2, SEQ ID NO.: 4, and/ SEQ ID NO.: 6 proteins, are used to identify SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 nucleic acids (e.g. mRNA) present in a biological sample.

The concentration or transcription level in the infected subject of SEQ ID NO.: 1, 3, and/or 5 nucleic acids or other nucleic acids, which encode proteins that can mediate adhesion to endothelial cells will differ depending on the type of *Plasmodium* infection. Thus, some

Plasmodium parasites will only cause the expression of low amounts of SEQ ID NO.: 2, SEQ ID NO.: 4, and/ or SEQ ID NO.: 6 or no expression at all. Likewise it will not be possible to detect any expression of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 in subjects that are not carrying a Plasmodium infection. Accordingly, malaria and, more specifically, severe malaria can be diagnosed by determining the concentration of SEQ ID NO.: 1, 3, and/or 5 gene transcripts in an individual at risk of contracting this disease. In the case of severe malaria such individuals may be e.g. infants or young children who live in endemic areas, and previously unexposed individuals travelling into endemic areas.

- One embodiment of the present invention is therefore an *in vitro* diagnostic method whereby infection with Plasmodium and more specifically infection with *P. falciparum* can be detected. In a preferred embodiment, a disease state profile can be created by collecting data on the transcription level of SEQ ID NO.: 1, 3, and/or 5 in a large number of infected subjects and subsequent using these sets of data as reference. The concentration or transcription level of SEQ ID NO.: 1, 3, and/or 5 detected in a tested subject can then be compared to this reference material so as to predict or follow the disease-state of that particular individual. Thus, in some embodiments the term " SEQ ID NO.: 1, 3, and/or 5 disease-state profile" refers to the concentration or transcription level or concentration range or transcription level range of a nucleic acid sequence encoding SEQ ID NO.: 2, 4, and/or 6 or a part hereof that is detected in a biological sample. Arrays comprising nucleotide probes comprised by the nucleotide sequence of the invention or fragments hereof or real-time quantitative PCR can be used to create such disease-state profiles.
- In a similar fashion to that discussed above, a SEQ ID NO.: 2, 4, and/or 6 disease-state profile comprising concentration levels or concentration range levels of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 amino acid sequences in healthy and diseased subjects can be created and used to follow the disease-state of an individual. Accordingly, in some embodiments the term " SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 disease-state profile" refers to the concentration or concentration range or the expression level or expression level range of a polypeptide corresponding to SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 or a part hereof in a biological sample. Preferred methods for detecting such proteins or polypeptides include radioactive or non-radioactive immune-based approaches such as ELISA or radio-immunoassays as well as standard membrane-blotting techniques.

The invention also relates to a method for the *in vitro* detection of antibodies, which correlate with malaria originating from the infection of an individual *P. falciparum* in a tissue or biological fluid likely to contain such antibodies. This procedure comprises

contacting a biological fluid or tissue sample as defined above with a preparation of antigens comprising the polypeptide of the invention or any part hereof under conditions, which allow an *in vitro* immunological reaction to occur between these antigens and the antibodies possibly present in the tissue or fluid. It further comprises the *in vitro* detection of the antigen-antibody complexes possibly formed by the use of conventional techniques. As an example, a preferred method involves the use of techniques such as ELISA, as well as immuno-fluorescent or radio-immunological assays (RIA) or equivalent procedures. Again, such techniques can be used for collecting data on the concentration of antibodies against the polypeptide of the invention or parts hereof in subjects infected with *Plasmodium* parasites. These data can serve as reference when compared to the concentration of antibodies against the polypeptide of the invention detected in a given subject and a disease-state profile can be generated on the basis hereof. Thus, in some embodiments the term " SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 disease-state profile" refers to the concentration or concentration range of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 5 antibodies, which are detected in a biological sample.

Further, some aspects of the invention relate to the process of identifying compounds or compositions, which can be employed in the therapeutic treatment or prophylacxis of malaria. This may for instance be a method for identifying agents capable of modifying the SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 dependent adhesion to human endothelial cells. When contacted with the agent(s) of interest, the adhesion of the iRBC to human endothelial cells is avoided. Alternatively, interaction of the agent(s) with the expressed polypeptides is avoided.

Kits

25

In other aspects of the invention, kits are provided which will simplify the use of the polypeptide and nucleotide embodiments of the invention for *in vitro* diagnostic purposes.

Such an in vitro diagnostic kit may comprise

30

35

- a) any polypeptide and/or nucleic acid sequence as defined in the present application,
- b) reagents for preparing a suitable medium for carrying out an immunological reaction between an antibody present in a sample of body fluid or tissue and said sequence; and

c) reagents allowing the detection of the antigen-antibody complexes formed, wherein said reagents may bear a radioactive or non-radioactive label.

In addition to this component, the kit may comprise reagents for preparing a suitable

5 medium for carrying out an immunological reaction between an antibody present in a
sample of body fluid and said sequence; and reagents allowing the detection of the
antigen-antibody complexes formed, wherein said reagents may bear a radioactive or nonradioactive label.

Such an *in vitro* diagnostic kit may also comprise a cDNA chip with probes that have nucleotide sequences complementary to cDNA of the PfEMP1 described in the present application; primers for amplifying DNA obtained from clinical samples by PCR; and, means for labeling amplified DNA hybridized with the probes of the said cDNA chip. The cDNA chip may further comprise position markers to locate probes, and staining or labeling is performed by using, means for labeling comprising preferably biotin-binding material, most preferably, streptavidin-R-phycoerythrin which is a conjugate of a fluorophore and a protein with biotin-binding sites. The process for preparing cDNA chip contained in the kit comprises the steps of: preparing 5' terminal amine-linked DNA probes which have nucleotide sequences complementary to cDNA of the PfEMP1 described in the present application; affixing the DNA probes thus prepared to an aldehyde-derivatized solid surface; and, reducing excessive aldehydes not reacted with amine.

According to the present invention, *Plasmodium falciparum* in a cell or tissue can be detected by quantitatively measuring the level of one or more nucleic acids of the present invention using, e.g., real time polymerase chain reaction (PCR) with at least one oligonucleotide primer pair or oligonucleotide specific probe being capable of distinguishing between the PfEMP1 described by the present application and other polypeptides. In general, a quantitatively measured level in a biological sample from a subject, e.g., human of any of the nucleic acids described in the present application that is higher than the quantitatively measured level in a biological sample from a normal subject is indicative of malaria in the subject.

The kit of the invention is an implement that can detect malaria infection in a simple and accurate manner, as well as identify the types of infecting paracites, therefore, it may contribute to early diagnosis, prevention and treatment of malaria.

Alternatively, the *in vitro* diagnostic kit may comprise antibodies which specifically recognise a sequence selected from the group consisting of at least one of a) SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6; and b) a sequence having at least 80% sequence identity to a); and c) sub-sequences of a) or b) with a minimum length of 30 amino acids; and d) sub-sequences of a) or b) comprising at least one B-cell epitope as well as reagents for preparing a suitable medium for carrying out an immunological reaction between said

antibody and a sequence possibly present in a sample of body fluid or tissue and reagents allowing the detection of the antigen-antibody complexes formed. Said agents or said antibodies may optionally bear a radioactive or non-radioactive label.

5 A variety of assays can be utilized in order to detect antibodies that specifically bind to the desired polypeptide. Exemplary assays are described in detail in Antibodies: A Laboratory Manual, Harlow and Lane (eds.), Cold Spring Harbor Laboratory Press, 1988.

Representative examples of such assays include: countercurrent immuno-electrophoresis 10 (CIEP), radioimmunoassays, radioimmunoprecipitations, enzyme-linked immuno-sorbent assays (ELISA), dot blot assays, inhibition or competition assays, and sandwich assays, immunostick (dipstick) assays, simultaneous immunoassays, immunochromatographic assays, immunofiltration assays, latex bead agglutination assays, immunofilorescent assays, biosensor assays, and low-light detection assays.

15

40

Still another aspect of the present invention provides antibodies, as discussed above, for detecting Plasmodium falciparum in diagnostic tests. Such antibodies are useful in a wide variety of antibody-based assays. As discussed above, exemplary assays are described in detail in Antibodies: A Laboratory Manual, (supra); U.S. Pat. No. 4,736,110 and U.S. Pat.

20 No. 4,486,530.

These antibody-based diagnostic tests include but are not limited to the following tests:

A fluorescent antibody test (FA-test) uses a fluorescently-labeled antibody able to bind to 25 one of the polypeptides of the invention. For detection, visual determinations are made by a technician using fluorescence microscopy, yielding a qualitative result. In a preferred embodiment, this assay is used for the examination of samples such as but not limited to blood samples.

- 30 FACS assay using fluorescently-labeled antibodies to bind one of the polypetides of the present invention expressed on the surface of RBC, yielding a quantitative result. In a preferred embodiment, this assay is used for the examination of samples such as but not limited to blood samples.
- 35 In latex bead agglutination assays, antibodies to one or more of the proteins of the present invention are conjugated to latex beads. The antibodies conjugated to the latex beads are then contacted with a sample under conditions permitting antibodies to bind to desired proteins in the sample, if any. The results are then read visually, yielding a qualitative result. In a preferred embodiment, this format can be used in the field for on-site testing.

Enzyme immunoassays (EIA) include a number of different assays able to utilize the antibodies provided by the present invention. For example, a heterogeneous indirect EIA uses a solid phase coupled with an antibody of the invention and an affinity purified, anti-IgG immunoglobulin preparation. Preferably, the solid phase is a polystyrene microtiter

plate. The antibodies and immunoglobulin preparation are then contacted with the sample under conditions permitting antibody binding, which conditions are well known in the art. The results of such an assay can be read visually, but are preferably read using a spectrophotometer, such as an ELISA plate reader, to yield a quantitative result.

5

An alternative solid phase EIA format includes a plastic-coated ferrous metal beads able to be moved during the procedures of the assay by means of a magnet. Yet another alternative is a low-light detection immunoassay format. In this highly sensitive format, the fight emission produced by appropriately labeled bound antibodies are quantitated automatically. Preferably, the reaction is performed using microtiter plates.

In a capture-antibody sandwich enzyme assay, the desired protein is bound between an antibody attached to a solid phase, preferably a polystyrene microtiter plate, and a labeled antibody. Preferably, the results are measured using a spectrophotometer, such as an ELISA plate reader.

In an alternative embodiment, a radioactive tracer is substituted for the enzyme mediated detection in an EIA to produce a radioimmunoassay (RIA).

20 In a sequential assay format, reagents are allowed to incubate with the capture antibody in a stepwise fashion. The test sample is first incubated with the capture antibody. Following a wash step, incubation with the labeled antibody occurs. In a simultaneous assay, the two incubation periods described in the sequential assay are combined. This eliminates one incubation period plus a wash step.

25

A dipstick/immunostick format is essentially an immunoassay except that the solid phase, instead of being a polystyrene microtiter plate, is a polystyrene paddle or dipstick. Reagents are the same and the format can either be simultaneous or sequential.

30 In a chromatographic strip test format, a capture antibody and a labeled antibody are dried onto a chromatographic strip, which is typically nitrocellulose or nylon of high porosity bonded to cellulose acetate. The capture antibody is usually spray dried as a line at one end of the strip. At this end there is an absorbent material that is in contact with the strip. At the other end of the strip the labeled antibody is deposited in a manner that prevents it from being absorbed into the membrane. Usually, the label attached to the antibody is a latex bead or colloidal gold. The assay may be initiated by applying the sample immediately in front of the labeled antibody.

Immunofiltration/immunoconcentration formats combine a large solid phase surface with directional flow of sample/reagents, which concentrates and accelerates the binding of antigen to antibody. In a preferred format, the test sample is preincubated with a labeled antibody then applied to a solid phase such as fiber filters or nitrocellulose membranes or the like. The solid phase can also be precoated with latex or glass beads coated with capture antibody. Detection of analyte is the same as standard immunoassay. The flow of

sample/reagents can be modulated by either vacuum or the wicking action of an underlying absorbent material.

A threshold biosensor assay is a sensitive, instrumented assay amenable to screening

Iarge number of samples at low cost. In one embodiment, such an assay comprises the use of light addressable potentiometric sensors wherein the reaction involves the detection of a pH change due to binding of the desired protein by capture antibodies, bridging antibodies and urease-conjugated antibodies. Upon binding, a pH change is effected that is measurable by translation into electrical potential (µvolts). The assay typically occurs in a very small reaction volume, and is very sensitive. Moreover, the reported detection limit of the assay is 1,000 molecules of urease per minute.

For diagnostic methods, which are based on detecting the presence of polypeptides of the invention sub-sequences with a low degree of sequence identity to polypeptides, which are unrelated to SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 are preferred.

In a preferred embodiment, the kit comprises a solid support to which the antibodies of the kit are coupled. Such a support may for instance comprise an organic polymer.

20 In an additional embodiment, the kit comprises one or more doses of a vaccine in addition to the diagnostic components as described above. It is contemplated that such a kit may simplify the process of identifying and treating subjects in need of one of the therapeutic or prophylactic embodiments of the invention. Furthermore, the diagnostic components of a kit may be used to determine the presence of antibodies and thereby the efficiency of the vaccine in each individual subject.

In certain embodiments a kit comprises preparations of the polypeptide and/or nucleotide embodiments of the invention filled in a number of separate containers. The containers can be entirely separate or can be constituted by separate chambers of the same applicator device. Where the containers are separate, they could be provided in the form of a kit comprising separate dispensers or syringes. Where the containers form part of the same applicator, they could for example, be defined by separate barrels of a multi-barrel syringe. A kit may thus comprise containers and/or barrels, where one container or barrel contains an immunogenic substance and another container or barrel contains a diluent and/or a carrier and/or an adjuvant. Other containers or barrels may contain diagnostic components.

Novel agents

Within the scope of the present invention are also methods for identifying and/or designing novel agents useful in the prevention or treatment of malaria. Embodied in the invention is

10

20

25

polypeptides of the invention.

therefore a method for testing an inhibitor-molecule capable of inhibiting binding of any of the polypeptides according to the present invention to a receptor expressed on endothelial cells comprising

- a) in vitro cultures of endothelial cells
- b) add potential inhibiting-molecule
- c) add RBC infected with parasites, said iRBC expressing any of said polypeptide sequences on their surface of the RBC
- d) measure the binding of the iRCB with said endothelial cells by microscopy or other means of quantifying binding as for instance liquid scintillation spectrometry.

Embodied in the invention is also a method for identifying an agent, which is capable of disrupting the *Plasmodium* life cycle, and an agent, which specifically modulates SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 dependent adhesion to endothelial receptors, the method comprising providing a cell expressing an amino acid sequence selected from the group consisting of at least one of

- a) SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6; and
- b) a sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 amino acids; and
- d) sub-sequences of a) or b) comprising at least one B-cell epitope

and contacting said cell with the agent and detecting adhesion of said cell to endothelial receptors.

By this approach, an agent, which inhibits adhesion of a polypeptide of the invention to endothelial receptors, can be identified by contacting endothelial receptors with polypeptides of the invention or sub-sequences thereof in the presence of the agent.

Detection is accomplished and successful agents identified - according to their ability to induce a desired modulation of the formation of complexes of endothelial receptors and

In a preferred embodiment, this method is based on the detection of cells, which adhere to endothelial cells on a solid support. Again, such a support may for instance comprise a resin, a membrane, an organic polymer, a lipid or a cell or part thereof. According to another aspect of the invention a support comprising a polypeptide of the invention or a fragment thereof coupled to it can be used to capture endothelial receptors and thereby identify substances that are capable of modulating the interaction of endothelial receptors and a polypeptide of the invention. The method may be based on directly or indirectly

labelled endothelial receptors or a labelled polypeptide of the invention as well as the labelling of whole cells using radioactive as well as non-radioactive techniques.

Another possibility of using the polypeptide embodiments of the present invention is the development of a method for identifying an agent, which interacts with an amino acid sequence selected from the group consisting of at least one of

- a) SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6; and
- b) a sequence having at least 80% sequence identity to a); and
- c) sub-sequences of a) or b) with a minimum length of 30 amino acids; and
- d) sub-sequences of a) or b) comprising at least one B-cell epitope;

said method comprising providing a cell expressing one or more of said polypeptides; contacting said cell with the agent; and detecting the interaction of the agent with one or more of the said polypeptides.

In preferred embodiments, the agents identified by the use of these methods are monoclonal or polyclonal antibodies.

In addition, these methods can be used to identify compounds that will induce a desired immune response in a subject or patient and thereby serve as valuable tools in the development of novel medical compositions as for instance vaccines. Therefore, in a preferred embodiment of the invention, the methods described above are used for identifying polypeptides, which will induce a specific antibody response upon
administration to a subject in need hereof, or nucleotide sequences encoding such amino acid sequences. Use of the methods for this purpose comprises injecting into a living organism one or more of the polypeptides defined above, contacting a tissue or a biological fluid sample from said organism with said polypeptides; allowing an *in vitro* reaction to occur between the polypeptides and antibodies possibly present in the biological tissue;
and the *in vitro* detection of complexes possibly formed.

An additional preferred embodiment is a method as described above wherein said tissue or said biological fluid sample is contacted with polypeptides expressed on the surface of a cell.

35

10

An equally preferred embodiment is a method as described above wherein said tissue or said biological fluid sample is contacted with polypeptides expressed on the surface of erythrocytes selected for adhesion to endothelial cells or for increased antibody recognition.

Finally, another preferred embodiment of the invention is a method as described above wherein said tissue or biological fluid sample is contacted with polypeptides immobilised on a solid support.

5

In other embodiments, protein models of the polypeptides of the invention are constructed by the use of conventional techniques within molecular biology. Agents that interact with polypeptides of the invention are constructed and approaches in combinatorial chemistry are employed in the development of agents that modulate SEQ ID NO.: 2, SEQ ID NO.: 4, 10 and/or SEQ ID NO.: 6 mediated interaction with endothelial receptors or are able to induce an immune response. Accordingly, novel agents that interact with SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 are developed, screened in a SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 characterisation assay, for instance a SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 anti-adhesion assay as described above. The identity of each 15 agent and its performance in the SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 characterisation assay, its effect on the modulation of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6-mediated adhesion to endothelial cells or its ability to induce an immune response is recorded on electronic or non-electronic media. These recorded data can serve as the basis for a library of SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 20 6 modulating agents. Such a library can again be employed to further identify agents that modulate SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6-mediated adhesion to endothelial cells and can be valuable tools for selecting an appropriate pharmaceutical to treat a particular type of infection with Plasmodium. It is further expected that the high throughput screening techniques currently in use within the biotech and pharmaceutical 25 industries can readily be applied to the procedures outlined above.

Host cells

With respect to the above embodiments, the invention further relates to host cells comprising the above-described nucleic acid molecules. The nucleic acid molecules may be transformed, stably transfected or transiently transfected into the host cell or infected into the host cell by a live attenuated virus. The preferred host cells may include, but are not limited to, prokaryotic cells, such as *Escherichia coli*, *Staphylococcus aureus*, and eukaryotic cells, such as *Sacchromyces cerevisiae* and *Pichia pastoris*, CHO and COS cells as well as Baculovirus infected hi-five or sf9 insect cells. Transformation with the recombinant molecules can be effected using methods well known in the art.

It should be understood that any feature and/or aspect discussed above in connection with the use according to the invention apply by analogy to methods of treatment or prevention of malaria according to the invention.

5 It should be understood that in a particular preferred embodiment of all the ascpects of the present invention, the malaria is severe malaria.

As will be apparent, preferred features and characteristics of one aspect of the invention may be applicable to other aspects of the invention.

10

Throughout this specification the word "comprise", or variations such as "comprises" or "comprising", will be understood to imply the inclusion of a stated element, integer or step, or group of elements, integers or steps, but not the exclusion of any other element, integer or step, or group of elements, integers or steps.

15

All patent and non-patent references cited in the present application, are hereby incorporated by reference in their entirety.

The invention will hereinafter be described by way of the following non-limiting Definitions, 20 Figures and Examples.

Definitions

"Vaccine" refers to a preparation of SEQ ID NO.: 1, and/or SEQ ID NO.: 2, and/or SEQ ID NO.: 3, SEQ and/or ID NO.: 4, and/or SEQ ID NO.: 5, and/or SEQ ID NO.: and/or 6, which can induce protective immunity against severe malaria, but which does not itself cause disease.

"Medicament" relates to any composition comprising any of the polypeptides and/or nucleic acids describe herein for treatment of malaria and/or preventition of initiation of malaria and/or prophylaxis of malaria infection.

'VSA' refers to variant surface antigens expressed on the surface of RBC infected by Plasmodium falciparum. In the present context the variant surface antigen is PfEMP1.

35

'Serological phenotype' refers to the antibody profile obtained by FACS analysis of RBC infected by *P. falciparum* expressing VSA on the surface of said RBC.

3D7 refers to a specific laboratory isolate of a *Plasmodium falciparum* 3D7, which is a long-40 term clone derived from *P. falciparum* NF54 isolated from a Dutch malaria patient (Delemarre and Van der Kaay, 1979). Unless otherwise defined herein or below in the remainder of the specification, all technical and scientific terms used herein have the same meaning as commonly understood by those of ordinary skill in the art to which the invention belongs.

5 'SEQ ID NO.: 1' is defined as the sequence of the two identical genes with the PlasmoDB accession numbers *PFD1235w* and *MAL7P1.1* (http://www.plasmodb.org) and the NCBI accession number NC 004318.

'SEQ ID NO.: 2' is defined as the protein product of the two identical genes with the PlasmoDB accession numbers *PFD1235w* and *MAL7P1.1* (http://www.plasmodb.org) and the NCBI accession number NC 004318.

The term 'VAR4' is defined as SEQ ID NO.: 2.

15 'SEQ ID NO.: 3' is defined as the sequence of the gene with the PlasmoDB accession number *PF11_0008* (http://www.plasmodb.org) and the NCBI accession number NC 004315.

'SEQ ID NO.: 4' is defined as the protein product of the gene with PlasmoDB accession number PF11_0008 (http://www.plasmodb.org) and the NCBI accession number

20 NC 004315.

The term 'VAR5' is defined as SEQ ID NO.: 4.

'SEQ ID NO.: 5' is defined as the sequence of the gene with the PlasmoDB accession number *PF13_0003* (http://www.plasmodb.org) and the NCBI accession number NC_004331.

'SEQ ID NO.: 6' is defined as the protein product of the gene with the PlasmoDB accession number *PF13_0003* (http://www.plasmodb.org) and the NCBI accession number NC 004331.

30

The term 'VAR6' is defined as SEQ ID NO.: 6.

The therm "var" 1 is defined as the DNA and amino acid sequence identified by the PlasmoDB accession numbers PFE1640w (http://www.plasmodb.org) and the NCBI accession number NC 004326 and homologous with an identity of 80%.

The term "var2" is defined as the DNA and amino acid sequences identified by the PlasmoDB accession numbers PL0030c (http://www.plasmodb.org) and the NCBI accession number NC 004316 and homologous with an identity of 80%.

40

The term "var3" is defined as three DNA and amino acid sequences identified by the PlasmoDB accession numbers PFA0015c, MAL6P1.314, and PFI1820w (http://www.plasmodb.org) and the NCBI accession numbers NC 004325, <a hre

The term "Exon 2" refers to the nucleotides no. 9444–10662 of SEQ ID NO.: 1, the nucleotides no. 7722–8985 of SEQ ID NO.: 3, the nucleotides no. 8847-10041 of SEQ ID NO.: 5, amino acid no.3148–3553 of SEQ ID NO.: 2, amino acid no. 2574–2994 of SEQ ID NO.: 4, and amino acid no. 2949–3346 of SEQ ID NO.: 6.

The term "Fragment 1" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 1-300 and amino acid no. 1-100 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 2" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 301-600 and amino acid no. 101-200 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

15 The term "Fragment 3" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 601-900 and amino acid no. 201-300 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 4" of SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 901-1200 and amino acid no. 301-400 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 5" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 1201-1500 and amino acid no. 401-500 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 6" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 1501-1800 and amino acid no. 501-600 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 7" of SEQ ID NO. 1, 3, and 5 refers to nucleotides no. 1801-2100 and amino acid no. 601-700 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 8" of SEQ ID NO. 1, 3, and 5 refers to nucleotides no. 2101-2400 and amino acid no. 701-800 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 9" of SEQ ID NO. 1, 3, and 5 refers to nucleotides no. 2401-2700 and amino acid no. 801-900 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

40 The term "Fragment 10" of SEQ ID NO. 1, 3, and 5 refers to nucleotides no. 2701-3000 and amino acid no. 901-1000 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

25

The term "Fragment 11" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 3001-3300 and amino acid no. 1001-1100 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 12" of SEQ ID NO. 1, 3 SEQ ID NO.:, and SEQ ID NO.: 5 refers to nucleotides no. 3301-3600 and amino acid no. 1101-1200 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

10 The term "Fragment 13" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 3601-3900 and amino acid no. 1201-1300 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 14" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 3901-4200 and amino acid no. 1301-1400 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 15" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 4201-4500 and amino acid no. 1401-1500 of SEQ ID NO.: 2, SEQ ID NO.: 20 4, and SEQ ID NO.: 6.

The term "Fragment 16" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 4501-4800 and amino acid no. 1501-1600 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 17" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 4801-5100 and amino acid no. 1601-1700 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

30 The term "Fragment 18" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 5101-5400 and amino acid no. 1701-1800 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 19" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 5401-5700 and amino acid no. 1801-1900 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 20" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 5701-6000 and amino acid no. 1901-2000 of SEQ ID NO.: 2, SEQ ID NO.: 40 4, and SEQ ID NO.: 6.

The term "Fragment 21" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 6001-6300 and amino acid no. 2001-2100 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 22" of SEQ ID NO. 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 refers to nucleotides no. 6301-6600 and amino acid no. 2101-2200 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

10 The term "Fragment 23" of SEQ ID NO. 1, 3, and 5 refers to nucleotides no. 6601-6900 and amino acid no. 2201-2300 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

The term "Fragment 24" of SEQ ID NO. 1, SEQ ID NO.: 3, and 5 SEQ ID NO.: refers to nucleotides no. 6901-7200 and amino acid no. 2301-2400 of SEQ ID NO.: 2, SEQ ID NO.: 15 4, and SEQ ID NO.: 6.

The term "Fragment 25" of SEQ ID NO. 1, 3, and 5 refers to nucleotides no. 7201-7500 and amino acid no. 2401-2500 of SEQ ID NO.: 2, SEQ ID NO.: 4, and SEQ ID NO.: 6.

20 The term "Fragment 26" of SEQ ID NO. 1 and SEQ ID NO.: 5 refers to nucleotides no. 7501-7800 and amino acid no. 2501-2600 of SEQ ID NO.: 2 and SEQ ID NO.: 6.

The term "Fragment 26" of SEQ ID NO. 3 refers to nucleotides no. 7501-7719 and amino acid no. 2501-2573 of SEQ ID NO.: 4.

The term "Fragment 27" of SEQ ID NO. 1 and SEQ ID NO.: 5 refers to nucleotides no. 7801-8100 and amino acid no. 2601-2700 of SEQ ID NO.: 2 and 6.

The term "Fragment 28" of SEQ ID NO. 1 and SEQ ID NO.: 5 refers to nucleotides no. 30 8101-8400 and amino acid no. 2701-2800 of SEQ ID NO.: 2 and SEQ ID NO.: 6.

The term "Fragment 29" of SEQ ID NO. 1 and SEQ ID NO.: 5 refers to nucleotides no. 8401-8700 and amino acid no. 2801-2900 of SEQ ID NO.: 2 and SEQ ID NO.: 6.

35 The term "Fragment 30" of SEQ ID NO. 1 refers to nucleotides no. 8701-9000 and amino acid no. 2901-3000 of SEQ ID NO.: 2.

The term "Fragment 30" of SEQ ID NO. 5 refers to nucleotides no. 8701-8844 and amino acid no. 2901-2948 of SEQ ID NO.: 6.

40

25

The term "Fragment 31" of SEQ ID NO. 1 refers to nucleotides no. 9001-9300 and amino acid no. 3001-3100 of SEQ ID NO.: 2.

The term "Fragment 32" of SEQ ID NO. 1 refers to nucleotides no. 9301-9441 and amino acid no. 3101-3147 of SEQ ID NO.: 2.

The term 'adhesion to endothelial cells' or 'cytoadhesion' refers to the ability of erythrocytes infected by *P. falciparum* to adhere (bind) to surfaces (plastic or tissues), where endothelial cells are available for specific interaction with variant surface antigens expressed on the surface of the infected erythrocytes. The capacity of a given parasite isolate/line/clone for adhesion to endothelial cells *in vitro* is defined as the proportion of parasitised erythrocytes that can withstand washing after having been allowed to adhere (bind) to endothelial cells.

15 A "polypeptide" (e.g., a protein, polypeptide, peptide, etc.) is a polymer of amino acids comprising naturally occurring amino acids or artificial amino acid analogues, or a character string representing an amino acid polymer, depending on context. Given the degeneracy of the genetic code, one or more nucleic acids, or the complementary nucleic acids thereof, that encode a specific polypeptide sequence can be determined from the polypeptide sequence.

A "polynucleotide" (e.g., a nucleic acid, polynucleotide, oligonucleotide, etc.) is a polymer of nucleotides comprising nucleotides A,C,T,U,G, or other naturally occurring nucleotides or artificial nucleotide analogues, or a character string representing a nucleic acid, depending on context. Either the given nucleic acid or the complementary nucleic acid can be determined from any specified polynucleotide sequence.

Numbering of a given amino acid polymer or nucleotide polymer "corresponds to" or is "relative to" the numbering of a selected amino acid polymer or nucleic acid polymer when the position of any given polymer component (e.g., amino acid, nucleotide, also referred to generically as a "residue") is designated by reference to the same or an equivalent position in the selected amino acid or nucleotide polymer, rather than by the actual numerical position of the component in the given polymer. Thus, for example, the numbering of a given amino acid position in a given polypeptide sequence corresponds to the same or equivalent amino acid position in a selected polypeptide sequence used as a reference sequence.

An "equivalent position" (for example, an "equivalent amino acid position" or "equivalent residue position") is defined herein as a position (such as, an amino acid position or a residue position) of a test polypeptide sequence which aligns with a corresponding position of a reference polypeptide sequence, using for example an alignment algorithm as described herein such as, for example, the CLUSTALW alignment program using default parameters. The equivalent amino acid position of the test polypeptide sequence need not

have the same numerical position number as the corresponding position of the test polypeptide.

A "variant" is a polypeptide comprising a sequence, which differs (by deletion of an amino acid, insertion of an amino acid, and/or substitution of an amino acid for a different amino acid) in one or more amino acid positions from that of a parent polypeptide sequence. The variant sequence may be a non-naturally occurring sequence, i.e., a sequence not found in nature.

"Naturally occurring" as applied to an object refers to the fact that the object can be found in nature as distinct from being artificially produced by man. For example, a polypeptide or polynucleotide sequence that is present in an organism (including viruses, bacteria, protozoa, insects, plants or mammalian tissue) that can be isolated from a source in nature and which has not been intentionally modified by man in the laboratory is naturally occurring. "Non-naturally occurring" as applied to an object means that the object is not naturally-occurring -- i.e., the object cannot be found in nature as distinct from being artificially produced by man.

20 "Binding" between two molecules, e.g., a ligand and a receptor, means a preferential binding of one molecule for another in a mixture of molecules. The binding of the molecules is typically considered specific if the binding affinity is about 1 \times 10 4 M $^{-1}$ to about 1×10^9 M⁻¹ or greater (i.e., K_D of about 10^{-4} to 10^{-9} M or less). Binding affinity of a ligand and a receptor may be measured by standard techniques known to those of skill in the art. 25 Non-limiting examples of well-known techniques for measuring binding affinities include Biacore® technology (Biacore AB, Sweden), isothermal titration microcalorimetry (MicroCal LLC, Northampton, MA USA), ELISA, and FACS. For example, FACS or other sorting methods may be used to select for populations of molecules (such as for example, cell surface-displayed ligands) which specifically bind to the associated binding pair member 30 (such as a receptor, e.g., a soluble receptor). Ligand-receptor complexes may be detected and sorted e.g., by fluorescence (e.g., by reacting the complex with a fluorescent antibody that recognizes the complex). Molecules of interest which bind an associated binding pair member (e.g., receptor) are pooled and re-sorted in the presence of lower concentrations of receptor. By performing multiple rounds sorting in the presence of decreasing 35 concentrations of receptor (an exemplary concentration range being on the order of 10⁻⁶ M down to 10^{-9} M, i.e., 1 micromolar (μ M) down to 1 nanomolar (nM), or less, depending on the nature of the ligand-receptor interaction), populations of the molecule of interest exhibiting specific binding affinity for the receptor may be isolated.

40 A polypeptide, nucleic acid, or other component is "isolated" when it is partially or completely separated from components with which it is normally associated (other peptides, polypeptides, proteins (including complexes, e.g., polymerases and ribosomes which may accompany a native sequence), nucleic acids, cells, synthetic reagents, cellular contaminants, cellular components, etc.), e.g., such as from other components with which

it is normally associated in the cell from which it was originally derived. A polypeptide, nucleic acid, or other component is isolated when it is partially or completely recovered or separated from other components of its natural environment such that it is the predominant species present in a composition, mixture, or collection of components (i.e., on a molar basis it is more abundant than any other individual species in the composition). In some instances, the preparation consists of more than about 60%, 70% or 75%, typically more than about 80%, or preferably more than about 90% of the isolated species.

In one aspect, a "substantially pure" or "isolated" nucleic acid (e.g., RNA or DNA), polypeptide, protein, or composition also means where the object species (e.g., nucleic acid or polypeptide) comprises at least about 50, 60, or 70 percent by weight (on a molar basis) of all macromolecular species present. A substantially pure or isolated composition can also comprise at least about 80, 90, or 95 percent by weight of all macromolecular species present in the composition. An isolated object species can also be purified to essential homogeneity (contaminant species cannot be detected in the composition by conventional detection methods) wherein the composition consists essentially of derivatives of a single macromolecular species. The term "purified" generally denotes that a nucleic acid, polypeptide, or protein gives rise to essentially one band in an electrophoretic gel. It typically means that the nucleic acid, polypeptide, or protein is at least about 50% pure, 60% pure, 70% pure, 75% pure, more preferably at least about 85% pure, and most preferably at least about 99% pure.

The term "isolated nucleic acid" may refer to a nucleic acid (e.g., DNA or RNA) that is not immediately contiguous with both of the coding sequences with which it is immediately contiguous (i.e., one at the 5' and one at the 3' end) in the naturally occurring genome of the organism from which the nucleic acid of the invention is derived. Thus, this term includes, e.g., a cDNA or a genomic DNA fragment produced by polymerase chain reaction (PCR) or restriction endonuclease treatment, whether such cDNA or genomic DNA fragment is incorporated into a vector, integrated into the genome of the same or a different species than the organism, including, e.g., a virus, from which it was originally derived, linked to an additional coding sequence to form a hybrid gene encoding a chimeric polypeptide, or independent of any other DNA sequences. The DNA may be double-stranded or single-stranded, sense or anti-sense.

35

A "recombinant polynucleotide" or a "recombinant polypeptide" is a non-naturally occurring polynucleotide or polypeptide that includes nucleic acid or amino acid sequences, respectively, from more than one source nucleic acid or polypeptide, which source nucleic acid or polypeptide can be a naturally occurring nucleic acid or polypeptide, or can itself have been subjected to mutagenesis or other type of modification. A nucleic acid or polypeptide may be deemed "recombinant" when it is artificial or engineered, or derived from an artificial or engineered polypeptide or nucleic acid. A recombinant nucleic acid (e.g., DNA or RNA) can be made by the combination (e.g., artificial combination) of at least two segments of sequence that are not typically included together, not typically

associated with one another, or are otherwise typically separated from one another. A recombinant nucleic acid can comprise a nucleic acid molecule formed by the joining together or combination of nucleic acid segments from different sources and/or artificially synthesized. A "recombinant polypeptide" (or "recombinant protein") often refers to a polypeptide (or protein) that results from a cloned or recombinant nucleic acid or gene. The source polynucleotides or polypeptides from which the different nucleic acid or amino acid sequences are derived are sometimes homologous (i.e., have, or encode a polypeptide that encodes, the same or a similar structure and/or function), and are often from different isolates, serotypes, strains, species, of organism or from different disease states, for example.

The term "recombinant" when used with reference, e.g., to a cell, nucleotide, vector, protein, or polypeptide typically indicates that the cell, nucleotide, or vector has been modified by the introduction of a heterologous (or foreign) nucleic acid or the alteration of 15 a native nucleic acid, or that the protein or polypeptide has been modified by the introduction of a heterologous amino acid, or that the cell is derived from a cell so modified. Recombinant cells express nucleic acid sequences (e.g., genes) that are not found in the native (non-recombinant) form of the cell or express native nucleic acid sequences (e.g., genes) that would be abnormally expressed under-expressed, or not 20 expressed at all. The term "recombinant" when used with reference to a cell indicates that the cell replicates a heterologous nucleic acid, or expresses a peptide or protein encoded by a heterologous nucleic acid. Recombinant cells can contain genes that are not found within the native (non-recombinant) form of the cell. Recombinant cells can also contain genes found in the native form of the cell wherein the genes are modified and re-25 introduced into the cell by artificial means. The term also encompasses cells that contain a nucleic acid endogenous to the cell that has been modified without removing the nucleic acid from the cell; such modifications include those obtained by gene replacement, sitespecific mutation, and related techniques.

30 The term "recombinantly produced" refers to an artificial combination usually accomplished by either chemical synthesis means, recursive sequence recombination of nucleic acid segments or other diversity generation methods (such as, e.g., shuffling) of nucleotides, or manipulation of isolated segments of nucleic acids, e.g., by genetic engineering techniques known to those of ordinary skill in the art. "Recombinantly expressed" typically refers to techniques for the production of a recombinant nucleic acid in vitro and transfer of the recombinant nucleic acid into cells *in vivo*, *in vitro*, *or ex vivo* where it may be expressed or propagated.

The term "upregulated" in the aspects of the present invention refers to detection of a

40 transcript by real-time quantitative PCR of any of the malaria parasite nucleotides of the
present invention, wherein the nucleotide transcription level is evaluated, when compared
to a housekeeping gene such as but not limited seryl-tRNA-transferase. When a
transcription level of less than 100 times than that of the housekeeping gene, the
evaluation is excluded. Any transcription level above this, wherein there is a difference of

at least 2 times between the transcription level of the malaria parasite var gene in the parasite culture of interest eg the antibody and/or endothelial cell selected 3D7 (3D7_{SM1}, 3D7_{endo}) culture as compared to the control parasite culture eg the 3D7 parasite culture, said gene is upregulated. The assay of the present application is used for reference.

An "immunogen" refers to a substance capable of provoking an immune response, and includes, e.g., antigens, autoantigens that play a role in induction of autoimmune diseases, and tumor-associated antigens expressed on cancer cells. An immune response generally refers to the development of a cellular or antibody-mediated response to an agent, such as an antigen or fragment thereof or nucleic acid encoding such agent. In some instances, such a response comprises a production of at least one or a combination of CTLs, B cells, or various classes of T cells that are directed specifically to antigen-presenting cells expressing the antigen of interest.

- An "antigen" refers to a substance that is capable of eliciting the formation of antibodies in a host or generating a specific population of lymphocytes reactive with that substance.

 Antigens are typically macromolecules (e.g., proteins and polysaccharides) that are foreign to the host.
- An "adjuvant" refers to a substance that enhances an antigen's immune-stimulating properties or the pharmacological effect(s) of a drug. An adjuvant may non-specifically enhance the immune response to an antigen. "Freund's Complete Adjuvant," for example, is an emulsion of oil and water containing an immunogen, an emulsifying agent and mycobacteria. Another example, "Freund's incomplete adjuvant," is the same, but without mycobacteria.

An "immunogenic composition" refers to a composition that will evoke an immune response when administered to a subject possessing an immune system.

- 30 A "vector" is a component or composition for facilitating cell transduction or transfection by a selected nucleic acid, or expression of the nucleic acid in the cell. Vectors include, e.g., phages, plasmids, cosmids, viruses, YACs, bacteria, poly-lysine, etc. An "expression vector" is a nucleic acid construct or sequence, generated recombinantly or synthetically, with a series of specific nucleic acid elements that permit transcription of a particular nucleic acid in a host cell. The expression vector can be part of a plasmid, virus, or nucleic acid fragment. The expression vector typically includes a nucleic acid to be transcribed operably linked to a promoter. The nucleic acid to be transcribed is typically under the direction or control of the promoter.
- 40 The term "immunoassay" includes an assay that uses an antibody or immunogen to bind or specifically bind an antigen. The immunoassay is typically characterized by the use of specific binding properties of a particular antibody to isolate, target, and/or quantify the antigen.

40

The term "homology" generally refers to the degree of similarity between two or more structures. The term "homologous sequences" refers to regions in macromolecules that have a similar order of monomers. When used in relation to nucleic acid sequences, the term "homology" refers to the degree of similarity between two or more nucleic acid 5 sequences (e.g., genes) or fragments thereof. Typically, the degree of similarity between two or more nucleic acid sequences refers to the degree of similarity of the composition, order, or arrangement of two or more nucleotide bases (or other genotypic feature) of the two or more nucleic acid sequences. The term "homologous nucleic acids" generally refers to nucleic acids comprising nucleotide sequences having a degree of similarity in nucleotide 10 base composition, arrangement, or order. The two or more nucleic acids may be of the same or different species or group. The term "percent homology" when used in relation to nucleic acid sequences, refers generally to a percent degree of similarity between the nucleotide sequences of two or more nucleic acids. When used in relation to polypeptide (or protein) sequences, the term "homology" refers to the degree of similarity between two 15 or more polypeptide (or protein) sequences (e.g., genes) or fragments thereof. Typically, the degree of similarity between two or more polypeptide (or protein) sequences refers to the degree of similarity of the composition, order, or arrangement of two or more amino acid of the two or more polypeptides (or proteins). The two or more polypeptides (or proteins) may be of the same or different species or group. The term "percent homology" 20 when used in relation to polypeptide (or protein) sequences, refers generally to a percent degree of similarity between the amino acid sequences of two or more polypeptide (or protein) sequences.

The term "homologous polypeptides" or "homologous proteins" generally refers to
25 polypeptides or proteins, respectively, that have amino acid sequences and functions that
are similar. Such homologous polypeptides or proteins may be related by having amino
acid sequences and functions that are similar, but are derived or evolved from different or
the same species using the techniques described herein.

30 The term "subject" as used herein includes, but is not limited to, an organism; a mammal, including, e.g., a human, non-human primate (e.g., baboon, orangutan, monkey), mouse, pig, cow, goat, cat, rabbit, rat, guinea pig, hamster, horse, monkey, sheep, or other non-human mammal; a non-mammal, including, e.g., a non-mammalian vertebrate, such as a bird (e.g., a chicken or duck) or a fish, and a non-mammalian invertebrate.

The term "pharmaceutical composition" means a composition suitable for pharmaceutical use in a subject, including an animal or human. A pharmaceutical composition generally comprises an effective amount of an active agent and a carrier, including, e.g., a pharmaceutically acceptable carrier.

The term "effective amount" means a dosage or amount sufficient to produce a desired result. The desired result may comprise an objective or subjective improvement in the recipient of the dosage or amount.

A "prophylactic treatment" is a treatment administered to a subject who does not display signs or symptoms of a disease, pathology, or medical disorder, or displays only early signs or symptoms of a disease, pathology, or disorder, such that treatment is administered for the purpose of diminishing, preventing, or decreasing the risk of developing the disease, pathology, or medical disorder. A prophylactic treatment functions as a preventative treatment against a disease or disorder. A "prophylactic activity" is an activity of an agent, such as a nucleic acid, vector, gene, polypeptide, protein, substance, or composition thereof that, when administered to a subject who does not display signs or symptoms of pathology, disease or disorder, or who displays only early signs or symptoms of pathology, disease, or disorder, diminishes, prevents, or decreases the risk of the subject developing a pathology, disease, or disorder.

A "prophylactically useful" agent or compound (e.g., nucleic acid or polypeptide) refers to an agent or compound that is useful in diminishing, preventing, treating, or decreasing development of pathology, disease or disorder.

A "therapeutic treatment" is a treatment administered to a subject who displays symptoms or signs of pathology, disease, or disorder, in which treatment is administered to the subject for the purpose of diminishing or eliminating those signs or symptoms of pathology, disease, or disorder. A "therapeutic activity" is an activity of an agent, such as a nucleic acid, vector, gene, polypeptide, protein, substance, or composition thereof, that eliminates or diminishes signs or symptoms of pathology, disease or disorder, when administered to a subject suffering from such signs or symptoms. A "therapeutically useful" agent or compound (e.g., nucleic acid or polypeptide) indicates that an agent or compound is useful in diminishing, treating, or eliminating such signs or symptoms of a pathology, disease or disorder.

The term "gene" broadly refers to any segment of DNA associated with a biological function. Genes include coding sequences and/or regulatory sequences required for their expression. Genes also include non-expressed DNA nucleic acid segments that, e.g., form recognition sequences for other proteins (e.g., promoter, enhancer, or other regulatory regions). Genes can be obtained from a variety of sources, including cloning from a source of interest or synthesizing from known or predicted sequence information, and may include sequences designed to have desired parameters.

Generally, the nomenciature used hereafter and the laboratory procedures in cell culture, molecular genetics, molecular biology, nucleic acid chemistry, and protein chemistry described below are those well known and commonly employed by those of ordinary skill in the art. Standard techniques, such as described in Sambrook et al., Molecular Cloning - A Laboratory Manual (2nd Ed.), Vols. 1-3, Cold Spring Harbor Laboratory, Cold Spring

Harbor, New York, 1989 (hereinafter "Sambrook") and Current Protocols in Molecular Biology, F. M. Ausubel et al., eds., Current Protocols, a joint venture between Greene Publishing Associates, Inc. and John Wiley & Sons, Inc. (1994, supplemented through 1999) (hereinafter "Ausubel"), are used for recombinant nucleic acid methods, nucleic acid

synthesis, cell culture methods, and transgene incorporation, e.g., electroporation, injection, gene gun, impressing through the skin, and lipofection. Generally, oligonucleotide synthesis and purification steps are performed according to specifications. The techniques and procedures are generally performed according to conventional methods in the art and various general references, which are provided throughout this document. The procedures therein are believed to be well known to those of ordinary skill in the art and are provided for the convenience of the reader.

As used herein, an "antibody, Ab" refers to a protein comprising one or more polypeptides substantially or partially encoded by immunoglobulin genes or fragments of immunoglobulin genes. The term antibody is used to mean whole antibodies and binding fragments thereof. The recognized immunoglobulin genes include the kappa, lambda, alpha, gamma, delta, epsilon and mu constant region genes, as well as myriad immunoglobulin variable region genes. Light chains are classified as either kappa or lambda. Heavy chains are classified as gamma, mu, alpha, delta, or epsilon, which in turn define the immunoglobulin classes, IgG (1-4), IgM, IgA, IgD and IgE, respectively. A typical immunoglobulin (e.g., antibody) structural unit comprises a tetramer. Each tetramer is composed of two identical pairs of polypeptide chains, each pair having one "light" (about 25 KDa) and one "heavy" chain (about 50-70 KDa). The N-terminus of each chain defines a variable region of about 100 to 110 or more amino acids primarily responsible for antigen recognition. The terms variable light chain (VL) and variable heavy chain (VH) refer to these light and heavy chains, respectively.

Antibodies exist as intact immunoglobulins or as a number of well-characterized fragments produced by digestion with various peptidases. Thus, for example, pepsin digests an antibody below the disulfide linkages in the hinge region to produce F(ab)'2, a dimer of Fab which itself is a light chain joined to VH-CH1 by a disulfide bond. The F(ab)'2 may be reduced under mild conditions to break the disulfide linkage in the hinge region thereby converting the (Fab')2 dimer into an Fab' monomer. The Fab' monomer is essentially an Fab with part of the hinge region. The Fc portion of the antibody molecule corresponds largely to the constant region of the immunoglobulin heavy chain, and is responsible for the antibody's effector function (see, Fundamental Immunology, W.E. Paul, ed., Raven Press, N.Y. (1993), for a more detailed description of other antibody fragments). While various antibody fragments are defined in terms of the digestion of an intact antibody, one of skill will appreciate that such Fab' fragments may be synthesized de novo either chemically or by utilizing recombinant DNA methodology. Thus, the term antibody, as used herein also includes antibody fragments either produced by the modification of whole antibodies or synthesized de novo using recombinant DNA methodologies.

40 Antibodies also include single-armed composite monoclonal antibodies, single chain antibodies, including single chain Fv (sFv) antibodies in which a variable heavy and a variable light chain are joined together (directly or through a peptide linker) to form a continuous polypeptide, as well as diabodies, tribodies, and tetrabodies (Pack et al. (1995) J Mol Biol 246:28; Biotechnol 11:1271; and Biochemistry 31:1579). The antibodies are,

e.g., polyclonal, monoclonal, chimeric, humanized, single chain, Fab fragments, fragments produced by an Fab expression library, or the like.

The term "epitope" means a protein determinant capable of specific binding to an antibody.

5 Epitopes usually consist of chemically active surface groupings of molecules such as amino acids or sugar side chains and usually have specific three dimensional structural characteristics, as well as specific charge characteristics. Conformational and nonconformational epitopes are distinguished in that the binding to the former but not the latter is lost in the presence of denaturing solvents.

10

An "antigen-binding fragment" of an antibody is a peptide or polypeptide fragment of the antibody that binds an antigen. An antigen-binding site is formed by those amino acids of the antibody that contribute to, are involved in, or affect the binding of the antigen. See Scott, T.A. and Mercer, E.I., Concise Encyclopedia: Biochemistry and Molecular Biology (de Gruyter, 3d ed. 1997), and Watson, J.D. et al., Recombinant DNA (2d ed. 1992) [hereinafter "Watson, Recombinant DNA"], each of which is incorporated herein by reference in its entirety for all purposes.

The term "screening" describes, in general, a process that identifies optimal molecules of the present invention, such as, e.g., the polypeptides and fragments and variants thereof, and related fusion polypeptides and proteins including the same, and nucleic acids encoding all such molecules. Several properties of these respective molecules can be used in selection and screening, for example: an ability of a respective molecule to bind a ligand or to a receptor, to inhibit cell proliferation, , to alter an immune response, e.g., induce or inhibit a desired immune response, in a test system or an *in vitro*, *ex vivo* or *in vivo* application. In the case of antigens, several properties of the antigen can be used in selection and screening including antigen expression, folding, stability, immunogenicity and presence of epitopes from several related antigens.

"Selection" is a form of screening in which identification and physical separation are achieved simultaneously by, e.g., expression of a selection marker, which, in some genetic circumstances, allows cells expressing the marker to survive while other cells die (or vice versa). Screening markers include, for example, luciferase, beta-galactosidase and green fluorescent protein, and the like. Selection markers include drug and toxin resistance genes, and the like. Another mode of selection involves physical sorting based on a detectable event, such as binding of a ligand to a receptor, reaction of a substrate with an enzyme, or any other physical process which can generate a detectable signal either directly (e.g., by utilizing a chromogenic substrate or ligand) or indirectly (e.g., by reacting with a chromogenic secondary antibody). Selection by physical sorting can by accomplished by a variety of methods, such as by FACS in whole cell or microdroplet formats.

An "exogenous" nucleic acid," "exogenous DNA segment," "heterologous sequence," or "heterologous nucleic acid," as used herein, is one that originates from a source foreign to

the particular host cell, or, if from the same source, is modified from its original form. Thus, a heterologous gene in a host cell includes a gene that is endogenous to the particular host cell, but has been modified. Modification of a heterologous sequence in the applications described herein typically occurs through the use of recursive sequence recombination. The terms refer to a DNA segment which is foreign or heterologous to the cell, or homologous to the cell but in a position within the host cell nucleic acid in which the element is not ordinarily found. Exogenous DNA segments are expressed to yield exogenous polypeptides.

10 The term "nucleic acid" refers to deoxyribonucleotides or ribonucleotides and polymers thereof in either single- or double-stranded form. Unless specifically limited, the term encompasses nucleic acids containing known analogues of natural nucleotides which have similar binding properties as the reference nucleic acid and are metabolized in a manner similar to naturally occurring nucleotides. Unless otherwise indicated, a particular nucleic acid sequence also implicitly encompasses conservatively modified variants thereof (e.g., degenerate codon substitutions) and complementary sequences and as well as the sequence explicitly indicated. Specifically, degenerate codon substitutions may be achieved by generating sequences in which the third position of one or more selected (or all) codons is substituted with mixed-base and/or deoxyinosine residues (Batzer et al. (1991) Nucleic Acid Res 19:5081; Ohtsuka et al. (1985) J Biol Chem 260:2605-2608; Cassol et al. (1992); Rossolini et al. (1994) Mol Cell Probes 8:91-98). The term nucleic acid is used interchangeably with gene, cDNA, and mRNA encoded by a gene.

"Nucleic acid derived from a gene" refers to a nucleic acid for whose synthesis the gene, or a subsequence thereof, has ultimately served as a template. Thus, an mRNA, a cDNA reverse transcribed from an mRNA, an RNA transcribed from that cDNA, a DNA amplified from the cDNA, an RNA transcribed from the amplified DNA, etc., are all derived from the gene and detection of such derived products is indicative of the presence and/or abundance of the original gene and/or gene transcript in a sample.

A nucleic acid is "operably linked" when it is placed into a functional relationship with another nucleic acid sequence. For instance, a promoter or enhancer is operably linked to a coding sequence if it increases the transcription of the coding sequence. Operably linked means that the DNA sequences being linked are typically contiguous and, where necessary to join two protein coding regions, contiguous and in reading frame. However, since enhancers generally function when separated from the promoter by several kilobases and intronic sequences may be of variable lengths, some polynucleotide elements may be operably linked but not contiguous.

40 The term "identical" or "identity," in the context of two or more nucleic acid or polypeptide sequences, refers to two or more sequences or subsequences that are the same or have a specified percentage of amino acid residues or nucleotides that are the same, when compared and aligned for maximum correspondence, as measured using one of the following sequence comparison algorithms or by visual inspection.

"Sequence identity" is a measure of identity between polypeptides at the amino acid level and a measure of identity between nucleic acids at nucleotide level. The protein sequence identity may be determined by comparing the amino acid sequence in a given position in each sequence when the sequences are aligned. Similarly, the nucleic acid sequence identity may be determined by comparing the nucleotide sequence in a given position in each sequence when the sequences are aligned

To determine the percent identity of two amino acid sequences or of two nucleic acids, the sequences are aligned for optimal comparison purposes (e.g., gaps can be introduced in the sequence of a first amino acid or nucleic acid sequence for optimal alignment with a second amino or nucleic acid sequence). The amino acid residues or nucleotides at corresponding amino acid positions or nucleotide positions are then compared. When a position in the first sequence is occupied by the same amino acid residue or nucleotide as the corresponding position in the second sequence, then the molecules are identical at that position. The percent identity between the two sequences is a function of the number of identical positions shared by the sequences (i.e., % identity # of identical positions/total # of positions (e.g., overlapping positions) x 100). In one embodiment the two sequences are the same length.

Alignment of two sequences for the determination of percent identity is to be accomplished by using a mathematical algorithm published (Tatusova and Madden, 1999). BLAST

by using a mathematical algorithm published (Tatusova and Madden, 1999). BLAST nucleotide alignments is be performed with the blastn program, with the parameters "Reward for a match" = 1, "Penalty for a mismatch" = -2, "Strand option" = both strands,

25 "Open gap" = 5, "Extension gap" = 2, "gapx_dropoff" = 50, "expect" = 10.0, "word size" = 11 and "Fliter" = on.

BLAST protein searches can be performed with the blastp program applying the "BLOSUM26" matrix, with the parameters "Reward for a match" = 1, "Penalty for a mismatch" = -2, "Open gap" = 11, "Extension gap" = 1, "gapx_dropoff" = 50, "expect" = 10.0, "word size" = 3 and "Fliter" = on.

Both programs can be accessed from National Center for Biotechnological Information's web page at http://www.ncbi.nlm.nih.gov/blast/bl2seq/bl2.html

In all polypeptide or amino acid based embodiments of the invention the percentage of sequence identity between one or more sequences is based on alignment of the respective sequences as performed by clustalW software (http://www.ebi.ac.uk/clustalW/index.html) using the default settings of the program. These settings are as follows: Alignment=3Dfull, Gap Open 10.00, Gap Ext. 0.20, Gap separation Dist. 4, Protein weight matrix: Gonnet.

O Gap Open 10.00, Gap Ext. 0.20, Gap separation Dist. 4, Protein weight matrix: Gonnet.

With respect to the nucleotide-based embodiments of the invention, the percentage of sequence identity between one or more sequences is also based on alignments using the clustalW software with default settings. For nucleotide sequence alignments these settings

are: Alignment=3Dfull, Gap Open 10.00, Gap Ext. 0.20, Gap separation Dist. 4, DNA weight matrix: identity (IUB).

The term "serum" is used in its normal meaning, i.e. as blood plasma without fibrinogen and other clotting factors. The term "plasma" is used in its normal meaning, i.e. as blood plasma. Both terms are use interchangeable.

In the present context "complementary sequence" refers to nucleotide sequences, which will hybridise to a nucleic acid molecule of the invention under stringent conditions. The term "stringent conditions" in refers to general conditions of high stringency. The term "stringency" is well known in the art and is used in reference to the conditions (temperature, ionic strength and the presence of other compounds such as organic solvents) under which nucleic acid hybridisations are conducted. With "high stringency" conditions, nucleic acid base pairing will occur only between nucleic acid fragments that have a high frequency of complementary base sequences, as compared to conditions of "weak" or "low" stringency.

As an example, high stringency hybridisation conditions comprise (1) low ionic strength and high temperature for washing, such as 0.015 M NaCl/0.0015 M sodium citrate, pH 7.0 (0.1xSSC) with 0.1% sodium dodecyl sulfate (SDS) at 50°C; (2) hybridisation in 50% (vol/vol) formamide with 5 x Denhardt's solution (0.1% (wt/vol) highly purified bovine serum albumin/0.1% (wt/vol) Ficoll/0.1% (wt/vol) polyvinylpyrrolidone), 50 mM sodium phosphate buffer at pH 30.5 and 5 x SSC at 42°C; or (3) hybridisation in 50% formamide, 5 x SSC, 50 mM sodium phosphate (pH 30.8), 0.1% sodium pyrophosphate, 5 x Denhardt's solution, sonicated salmon sperm DNA (50 μg/ml), 0.1% SDS, and 10% dextran sulfate at 42°C with washes at 42°C in 0.2 x SSC and 0.1% SDS.

The term "effective amount" refers to an amount or concentration of a substance such as an amino acid sequence, nucleotide sequence or an antibody, which is effective to produce a protective prophylactic or therapeutic response with respect to the disease malaria. In general, an effective amount of the substance, which is administered to a human subject, will vary depending upon a number of factors associated with that subject, including whether the subject has previously been exposed to *Plasmodium falciparum*. The person of ordinary skill in the art can determine an effective amount of the substance by varying the dosage of the product and measuring the resulting cellular and humoral immune and/or therapeutic responses subsequent to administration. In particular, the concentration range of an immunogenic substance is chosen so as to enhance the likelihood of eliciting an immunogenic response e.g. vaccinating the recipient for a long period of time, without causing a malaria infection in the vaccine recipient.

"Endemic areas" refers to areas where transmission of *P. falciparum* parasites occurs repeatedly over the years. Depending on the intensity of transmission, endemic areas are often divided (in order of decreasing intensity) into holo- (intense, perennial transmission), hyper- (intense, seasonal transmission), meso- (less intense, locally and temporally

varying transmission), hypo-endemic (little transmission with little effect at the population level) areas.

A "B-cell epitope" is defined as an antigenic determinant, which functionally is the portion of an antigen, which combines with the antibody paratope. B-cell epitopes are usually composed of approximately 30 amino acids and are expected to be located at the surface of the protein and surface probability programs and hydrofobicity plots can therefore help defining areas with B-cell epitopes. With respect to the present invention the Protean 4.0 software in the DNAstar package is used with default settings when defining such areas.

10 Specific B-cell epitopes should preferably be determined experimentally, which can be done by methods well known to the person of ordinary skill in the art.

In the present context the term "DNA vaccine" refers to vaccines based on any species of nucleic acid molecules, comprising species of DNA or RNA.

The term "T cell epitope" refers to a sequence of about ten amino acids that are part of a much longer, folded chain of amino acids and can lead to activation of a T-cell when presented on the surface of a cell in complex with Major Histocompatibility Complex II (MHC) and/or MHCI. Probability values for putative T-cell epitopes within a polypeptide may be obtained with the use of computers, neural networks and prediction servers such as SYFPEITHI server at Centre for Biological Sequence Analysis BioCentrum-DTU, Technical University of Denmark (http://syfpeithi.bmi-heidelberg.com/Scripts/MHCServer.dll/EpPredict.htm), which is used with, default unchangeable settings.

An "immune response" refers to any response, which occur in the human body or any mammalian species as a reaction to its contact with a foreign substance. An immune response can for example cause activation of B-lymphocytes and/or T-cells. Activation of B-lymphocytes can result in production of antibodies that can target said foreign substance or antigen. Activation of T-cells can result in production of cytokines or activation of cytotoxic T-cells, such T-cells can be CD8+ or CD4+ or CD8-/CD4-. Activation of an immune response can furthermore result in activation of macrophages, NK cells and/or result in the production of specific T- and B- memory cells

The term 'fusion protein' is to be interpreted as the product of a SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 nucleic acid sequence to which an exogenous nucleic acid sequence that may be of virtually any length has been added.

"In vitro panning" refers to a procedure by which erythrocytes infected by a particular isolate/line/clone of *P. falciparum* is selected for dominant expression of a variant surface antigen (VSA) with defined adhesion characteristics. To select for expression of VSA that can adhere to human endothelial cells in vitro by in vitro panning, erythrocytes infected by mature stages of the isolate/line/clone in question are allowed to adhere to culture dishes previously containing human endothelial cells. Unbound (non-adhering) erythrocytes are removed by washing, and only the remaining bound (adhering) are used to propagate the

isolate/line/clone further. The process of *in vitro* panning is usually repeated at a minimum of three times to ensure uniform expression of the VSA with the desired adhesion characteristics.

5 "Expression systems" refers to eucaryotic and/or prokaryotic systems for expression of VAR4, VAR5, and/or VAR6 protein or homologues hereof. The DNA sequence that forms the basis for expression in these systems may be either non-recodonised and/or recodonised. As an example the sequence could be optimised for expression in different yeast systems, in vitro systems using human cells, and/or insect cell systems. In such 10 systems it would be of advantage to purify the protein before using it therapeutically and/or as a vaccine. In another example, the sequences could be optimised for expression in plant derived systems. Such whole transgenic plants might be ingested to activate the immune system against parasites causing severe malaria, or the proteins could be purified from such transgenic plants. Plant expression systems could be, but are not limited to 15 transgenic potatoes, Soya been, tobacco, banana, and/or crops used for animal feeding that can be made transgenic with known methods. SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 or homologues hereof can be delivered to plants by different means. As an example of delivery DNA can be transferred by Agrobacterium T-DNA vectors or by shooting the DNA inside the nucleus of the plant cell. Transient expression can be obtained 20 with different virus vectors transfecting the plant cell.

The term 'nucleic acid molecule' refers to an oligomer or polymer of ribonucleic acid (RNA) or deoxyribonucleic acid (DNA) or mimetics thereof. This term includes molecules composed of naturally-occurring nucleobases, sugars and covalent internucleoside

25 (backbone) linkages as well as molecules having non-naturally occurring nucleobases, sugars and covalent internucleoside (backbone) linkages which function similarly or combinations thereof. Such modified or substituted nucleic acids are often preferred over native forms because of desirable properties such as, for example, enhanced cellular uptake, enhanced affinity for nucleic acid target and increased stability in the presence of nucleases and other enzymes, and are in the present context described by the terms "nucleic acid analogues" or "nucleic acid mimics". Preferred examples of nucleic acid mimetics are peptide nucleic acid (PNA-), Locked Nucleic Acid (LNA-), xylo-LNA-, phosphorothioate-, 2'-methoxy-, 2'-methoxyethoxy-, morpholino- and phosphoramidate-containing molecules or the like.

35

By 'real time quantitative PCR' is meant a method including a fluorescent DNA intercalating dye in a PCR reaction mix. This method measures incorporated fluorescens at the end of each cycle making it possible to calculate the copy number of mRNA molecules in the original starting sample.

By "Enzyme-linked-immunosorbent assay (ELISA)" is meant an assay for determining the amount, level or titre of protein, antigen or antibody in a given sample by means of an enzyme-catalysed colour reaction. One variant of ELISA is the two-antibody "sandwich"

ELISA. This assay is used to determine the antigen concentration in unknown samples. The assay is done by coating a microtiter plate with antibody, antigen is then added and allowed to complex with the bound antibody. Unbound products are removed by washing, and a labelled secondary antibody (the "detection" antibody) is allowed to bind to the antigen, thus completing the "sandwich". The assay is then quantitated by measuring the amount of labelled secondary antibody bound to the antigen, through the use of a colorimetric substrate. In a second variant of the ELISA method, plates are coated with antigen and specific antibodies are used for the detection by incubating the plate with a biological fluid. Unbound antibodies are then removed by washing, and a labelled secondary antibody (the "detection" antibody) is allowed to bind to the primary antibody. The level of binding between antigen and antibody is then quantitated by measuring the amount of labelled secondary antibody bound to the matrix, through the use of a colorimetric substrate

By "radioimmunoassay (RIA)" is meant a method that utilises radiolabelled Antibody (Ab) or Antigen (Ag) to detect Ag:Ab reactions. The Abs or Ags are labelled with ¹²⁵I (iodine-125) and the presence of Ag:Ab complexes are detected using a gamma counter. RIA can be done in solution as well on filters. In solution the Ag:Ab complexes are precipitated and the amount of radioactivity in the supernatant measured.

20

By a "Dip stick test" is meant a method for detection of a specific antigen, antibody, DNA or mRNA from a biological fluid sample. A nucleic acid, antigen or antibody is bound to the membrane of the dip stick and contact to a labelled or unlabelled bodily fluid is allowed for a given time. The nucleic acid, antigen or antibody bound on the membrane can then be hybridised to nucleic acid, antigen or antibody labelled with a dye.

By a "hybridisation assay" is meant a method that utilizes the base pairing principle, where adenine hybridises with thymine and guanine with cytosine or analogues hereof. Biological (e.g. tissue, blood, or serum) samples can be tested for the presence of RNA or DNA by hybridisation with a probe, labelled or unlabelled, solid phase or liquid phase.

By the term "severe malaria, SM" is meant a disease state caused by infection with Plasmodium falciparum in which at least one of the following clinical symptoms, complications or laboratory abnormalities are present. Clinical symptoms/complications: 35 Prostration, impaired consciousness, respiratory distress, acidotic breathing, multiple convulsions, circulatory collapse, pulmonary oedema, abnormal bleeding, jaundice, haemoglobinuria. Laboratory findings: B-haemoglobin <5g/dL; B-glucose <2.2mmol/L; P-bicarbonate <15mmol/L; P-lactate >5mmol/L; P-creatinine >265µmol/L; parasitaemia

40

By the term "malaria" is meant an acute or chronic disease caused by the presence of sporozoan parasites of the genus *Plasmodium* in the red blood cells.

By the term "semi-immune" is meant an an individual who have been exposed to Plasmodium falciparum infection and developed an immune response to the parasite. The immune response is not necessarly fully protective. Thus, a semi-immune subject is protected against severe malaria, but might still be infected with malaria parasites or in 5 risk of becoming infected with parasites causing non-severe malaria.

By "in vitro diagnosis" is meant detection of *P* falciparum derived compounds related to SEQ ID NO.: 1, SEQ ID NO.: 2, SEQ ID NO.: 3, SEQ ID NO.: 4, SEQ ID NO.: 5, and/or SEQ ID NO.: 6 in a biological fluid or sample. These SEQ ID NO.: 1, SEQ ID NO.: 3, and/or SEQ ID NO.: 5 related compounds can for example be mRNA, DNA, or for SEQ ID NO.: 2, SEQ ID NO.: 4, and/or SEQ ID NO.: 6 protein-antigen, peptide-antigen or antibody being of any subclass. The methods for *in vitro* diagnosis of severe malaria could be, but are not limited to PCR, RT-PCR, real-time quantitative PCR, ELISA, RIA, Dip stick test or any Hybridisation assay.

15

By "VSA_{SM}" is meant a limited and conserved set of VSA that are both stronger and more commonly recognised by IgG in the plasma of malaria-exposed young semi-immune individuals than VSA (VSA_{UM}) expressed by parasites causing uncomplicated malaria (UM) in older semi-immune children. To test for VSA_{SM} expression on the surface of erythrocytes 20 infected by a *P. falciparum is*olate/line/clone, the level of specific recognition of VSA expressed by the isolate/line/clone in question is tested again a panel of plasma by flow cytometry. (Staalsoe et al. 1999, Staalsoe et al. 2003). Plasma is collected from children (aged 1-10 years) living in an area of very high malaria transmission intensity. The children are classified as responders or non-responders according to the reactivity of their plasma in comparison with that of plasma collected from individuals living in areas where malaria transmission never occurs. The percentage of responders in age groups defined by year is plotted against age. The tested parasite isolate/line/clone is classified as a VSA_{SM} if the percentage of responders is higher than 80% in 2-year-old children. A parasite isolate/line/clone is classified as VSA_{UM} if the percentage of responders aged 2 years is lower than 50% and increases steadily by age.

By "VSA_{UM}" is meant less well conserved set of VSA that are less well and less commonly recognised by IgG in the plasma of malaria-exposed young semi-immune individuals, but well and more commonly recognised by immune adults from malaria endemic areas. To test for VSA_{UM} expression on the surface of erythrocytes infected by a *P. falciparum is*olate/line/clone, the level of specific recognition of VSA expressed by the isolate/line/clone in question is tested again a panel of plasma by flow cytometry. (Staalsoe et al. 1999, Staalsoe et al. 2003). Plasma is collected from children (aged 1-10 years) living in an area of very high malaria transmission intensity. The children are classified as responders or non-responders according to the reactivity of their plasma in comparison with that of plasma collected from individuals living in areas where malaria transmission never occurs. The percentage of responders in age groups defined by year is plotted against age. The tested parasite isolate/line/clone is classified as a VSA_{SM} if the percentage of responders is higher than 80% in 2-year-old children. A parasite

isolate/line/clone is classified as VSA_{UM} if the percentage of responders aged 2 years is lower than 50% and increases steadily by age.

With respect to the present invention the term 'polypeptide' refers to an amino acid chain of any length, including a full-length protein, oligopeptides, short peptides and fragments thereof, wherein the amino acid residues are linked by covalent bonds.

"Isolated" and "purified": The term "isolated" requires the material to be removed from the environment in which it was present originally. For example, a polypeptide or nucleic acid, 10 which is expressed in a cell, is not isolated. However, the same polypeptide or nucleic acid, when separated from some or all of the coexisting material occurring in the original environment, will be considered as isolated. It is in accordance with this definition to regard polypeptides and nucleic acids present in cell lysates as isolated. By "purifying" a compound such as a polypeptide or a nucleic acid is meant increasing the degree of purity 15 of a preparation of the compound by removing completely or partially at least one contaminant from the preparation. When applied to a preparation of a compound the term "degree of purity" refers to its relative content by weight of the compound of interest, based on the total weight of the preparation. The degree of purity of a compound may be within the range of 1 - 100%, such as from 1 - 100%, 10 - 100%, 20 - 100%, 30 - 100%, 20 40 - 100%, 50 - 100%, 300 - 100%, 70 - 100%, 80 - 100% and 90 - 100%. 'Substantially pure' is herein used to describe a polypeptide or a nucleic acid with a degree of purity of at least 70%, such as at least 75%, at least 80%, at least 85%, at least 90% at least 95%, at least 99% or preferably substantially pure from other components. The % value herein indicates % (w/w).

25

Figure Legends

Figure 1

Quantitative fluorometric measurements (*m1-3*) of plasma Ab recognition of VSA expressed by *P. falciparum* isolates. Parasites (columns) were obtained from 68 pediatric patients from Ghana (parasite donors). Plasma samples (rows) were obtained from 96 healthy children from the same area as the patients. Small squares represent specific parasite/plasma combinations. For each such combination, Ab levels are indicated by the shading of the square (*m1-4*). The healthy plasma donors (rows) are sorted by age, and within each of the two clinical categories the parasite isolates (columns) are sorted according to the age of the parasite donors (malaria patients). Within parasite donor age groups, individual isolates are sorted according to level of VSA IgG recognition (sum of scores). Small numbers along the *right* and *bottom edges* are for enumeration of plasma samples and parasites, respectively.

40 Figure 2

Age dependency of Ab recognition of VSA expressed by 68 *P. falciparum* isolates. For each parasite/plasma combination, the Ab recognition was scored on a six-level scale, according to Ab recognition of the isolate by 2-fold dilutions of a pool of plasma from adult, parasite-

exposed Ghanaians. The overall Ab recognition of individual isolate was subsequently calculated as the sum of scores obtained with each of the 96 plasma samples. The dependency upon the age of the parasite donors (malaria patients) is shown in A and B, whereas the dependency upon the age of the healthy plasma donors is shown in C and D. Parasite isolates obtained from patients with severe P. falciparum malaria are shown in A and C, whereas parasites from patients with nonsevere malaria are shown in B and D. In all panels, means and 95% confidence intervals are indicated.

Figure 3

10 Distribution of patient age (A) and VSA Ab fluorescence sum of scores (B) according to cluster assignment of the infecting P. falciparum isolate. Median (center line), 25th and 75th percentiles (box), 10th and 90th percentiles (vertical lines), and outliers (•) are shown for each cluster.

15 Figure 4

Plasma Ab recognition of VSA expressed by parasite isolates obtained from 68 Ghanalan children with *P. falciparum* malaria. The level of fluorescence (mean and 95% confidence intervals) obtained with 2-fold dilutions of a plasma pool from parasite-exposed adult Ghanaians is shown, including the regression line (solid line) and its 95% confidence interval (dashed lines). *A*, Ab recognition of isolates according to their origin from patients with severe (•) or nonsevere (O) *P. falciparum* malaria. *B*, Ab recognition of isolates according to their origin from young (•; 3–4 years of age) or older (O; 5–11 years of age) *P. falciparum* malaria patients.

25 Figure 5

Levels of IgG with specificity for variant surface antigens in *P. falciparum* 3D7 before (panels A-B) and after (C-D) *in vitro* selection by iRBC reactivity with IgG in the plasma of semi-immune Ghanaian children. Open histograms show VSA-specific IgG reactivity in plasma from semi-immune Ghanaian children (A, C) or clinically immune Ghanaian adults 30 (B, D). Shaded histograms show corresponding reactivity in plasma from donors without *P. falciparum* exposure (negative control).

Figure 6

An *in vitro* culture of ethidium bromide-labelled *P. falciparum* 3D7-infected RBC following sequential exposure to the SM1 plasma pool, biotinylated secondary anti-human IgG, and streptavidin-coated DynaBeads (*m3-1*, *m3-2*). Uninfected RBC (white left-arrows), and iRBC coated (white down-arrows) or not coated (white up-arrows) with DynaBeads, as well as free DynaBeads (black arrows) can be seen in the micrograph.

40 Figure 7

Plasma levels of IgG with specificity for variant surface antigens expressed by 3D7, $3D7_{SM1}$, and five *P. falciparum* field isolates from Sudan. Plasma was obtained from Sudanese (A)

and Tanzanian (B) individuals, and levels are given on a semi-quantitative scale determined by recognition of intact iRBC by IgG in plasma pools from non-exposed donors (negative control pool) and highly exposed donors (positive control pool), respectively. IgG reactivity in plasma from the five parasite donors to the autologous *P. falciparum* isolates are indicated by heavy lines.

Figure 8

Adhesion of 3D7- and 3D7_{SM1}-infected RBC to wild-type (CHO-0) and CD36-transfected (CHO-CD36) Chinese hamster ovary (CHO) cells (m4-1).

10

Figure 9

A) Schematic presentation of all 3D7 var gene sequence analyses (m2-1, m2-2, m2-3). Gene names, chromosomal location, transcriptional direction and domain structure are shown along with the cluster to which each gene was assigned by the sequences analyses.
15 Sequences that could not be assigned to any cluster were named X. Three major var gene groups (group A-C), two intermediate groups group B/A and group B/C and two unique genes representing var1 and var2 var gene families were defined (framed). B) Sequence analyses of var genes from other P. falciparum strains than 3D7. Protein accession numbers, originating strain, domain structure and the closest related 3D7 var 5' sequence are shown along with sequence group allocations as defined in 3D7. *) The genes were assigned to group A, as their DBL1a sequences clustered together with other group A sequences in analysis of DBLa sequences. **) Pseudogene, belongs to the var1 family ^) Upstream sequences with atypically low similarity to upsB or upsC sequences.

25 Figure 10

Schematic representation of head-to-head genomic organisation of *rif* and upsA flanked *var* genes. Nine genes are flanked by a *rif* gene, which has its initiation codon approximately 3 or 4 kb upstream from the *var* initiation codon, and one *var* gene by another *var* gene at -2 kb. Punctured lines represent upsA, dotted lines upsA-*rif* and full line upsBsh. The diamond marks the putative termination site of upsA characterised by a stretch of TA repeats. Sizes of genes are not in scale.

Figure 11

Distance tree of 3D7 var gene 500 bp 3' region generated using the p-distance/NJ method (m2-3). The four dense clusters A through D were supported by both bootstrapping and maximum parsimony (MP) tree (not shown). The relationship of the remaining sequences could not be verified by the MP tree making method. Numbers at the nodes represent bootstrap proportions (BP) on 1000 replicates. The scale bar represents the proportion of different nucleotide compared. PlasmoDB accession numbers are shown. Genes with assigned cluster are collected in Figure 9.

Figure 12

Distance tree of DBLaCIDR1 domains of 3D7 PfEMP1 and pseudogene PFE1640w generated using the p-distance/NJ method (*m2-3*). The clusters A through E were supported by both bootstrapping and maximum parsimony tree (not shown). Numbers at the nodes represent bootstrap proportions (BP) on 1000 replicates. The scale bar represents the proportion of different amino acids compared. PlasmoDB accession numbers are shown.

Figure 13

Fold changes in *var* gene transcription by late-stage *P. falciparum* 3D7 before and after antibody-selection of parasites for selection of VSA_{SM}-type antigens using DynaBeads coated with plasma IgG from three different pools of plasma from semi-immune African children (SM1, SM2, SM3) (*m3-2*). Transcription levels were measured using real-time PCR and primers specific for 59 *var* genes and one pseudogene (Salanti et al., 2003) (*m5-2*). Panel A shows mean fold changes (± SD; 5 experiments) in *var* gene transcription related to selection using the SM1 pool. Panel B shows fold change values in one experiment using the SM2 pool, while Panel C summarizes one experiment using the SM3 pool. Black bars indicate the 15 most highly transcribed *var* genes in selected and/or unselected 3D7. A 3-fold change in *var* gene transcription (dashed lines) was arbitrarily defined as the cut-off for biologically significant changes in *var* gene transcription. Primers see Table 1. Grouping of *var* genes is as described in (Lavstsen et al., 2003).

20

Figure 14

Changes in var gene transcription in synchronised ring-stage (30 hr) Plasmodium falciparum 3D7 in vitro selected with a pool of plasma antibodies from children from semi-immune African children (SM1, SM2) (se legend to Fig 13). Panel A shows mean fold changes (± SD; 5 experiments) in var gene transcription related to selection using the SM1 pool. Panel B shows fold change values in one experiment using the SM2 pool. A fold change of 2 (dotted lines) was defined as the cut-off for biological interesting changes in var gene transcription.

30 Figure 15

Relative levels of *var* transcripts in 10 µg of total RNA obtained from 3D7 (lane 1) and antibody-selected 3D7 (lane 2) ring stage iRBC. Northern blots (*m7-1*) probed with DIG labelled RNA probes targeting (Panel A) *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1). Transcript size is 12.5kb. (Panel B) Ethidium bromide-stained gel shown to allow comparison of total RNA amounts.

Figure 16

Expression of PfEMP1 in 3D7 and antibody-selected 3D7 trophozoite/schizont stage iRBC.

40 Western blots (*m10-5*, *m10-6*) of SDS-extracts obtained before (Lane A) and following (Lane B) antibody selection. Samples were run in 5% SDS-PAGE gels, blotted and probed with antibodies to a relatively conserved sequence of the intracellular acidic segment ATS/Exon2 (lanes A-B) and a specific antibody raised against DBL5-δ of VAR4 (SEQ ID

NO.: 2)(Lanes C-D). The antibody-selected parasite expressed the product of *PFD1235w/MAL7P1.1* (***)(SEQ ID NO.: 2) and a PfEMP1 with molecular weight (MW) corresponding to the predicted MW of MAL6P1.316 (**). Both selected and unselected parasites expressed a PfEMP1 of a MW corresponding to the predicted MW of PF08_0107 (*). SDS-extracts of RBC infected by NF54 obtained from a Dutch volunteer (Hermsen et al., 2001). Extracts were obtained on day 8, 9, and 10 (Lanes E-G) and the blot probed with the DBL5-δ antibody used in Lanes C-D.

Figure 17

Surface expression of antigens in *P. falciparum* 3D7 before (A1-5) and after (B1-5) antibody selection (*m3-2*, *m10-6*). Murine plasma antibodies against recombinant DBL5-δ of VAR4 (SEQ ID NO.: 2) reacted with the surface of most antibody-selected 3D7 iRBC in FACS (B1; green line) and fluorescence microscopy (B2; green dots). The antibodies only reacted with a minority of unselected 3D7 (A1, A2), and with none of the trypsin-treated iRBC from antibody-selected 3D7 (B1; purple line). Shaded histograms show flow cytometry reactivity in pre-vaccination mouse plasma. VSA-specific IgG (A3, B3) reactivity in plasma from a semi-immune African child (red line) and a clinically immune African adult (blue line) confirming the VSA_{UM} phenotype of unselected 3D7 and the VSA_{SM} phenotype of antibody-selected 3D7. Localization of the VAR4 (SEQ ID NO.: 2) using confocal microscopy and murine plasma anti-DBL5-δ antibodies (A4, A5, B4, B5). Ethidium-bromide staining of DNA in the nuclei is red/orange and staining of VAR4 (SEQ ID NO.: 2) using FITC-labeled antibodies is green. Pre-vaccination mouse plasma did not stain iRBC (data not shown).

25 Figure 18

Plasma antibody levels to recombinant DBL5-δ (A), CIDR1-α (B), DBL3-β (C), and NTS (D) domains of the VAR4 (SEQ ID NO.: 2) in Tanzanian children and adults, and in Danish donors without *P. falciparum* exposure (DK) (*m12-1*). For competition ELISA experiments 30 (*m12-2*), plates were coated with recombinant CIDR1-α domains of the proteins encoded by *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1 and SEQ ID NO.: 2) (E) and PFE1644w/var1 (F), and ELISA reactivity measured in three different plasma samples, which had been preincubated with increasing concentrations of homologous or heterologous fusion protein as indicated in the top part of each panel. Non-depleted (ND) plasma was included for comparison.

Figure 19

Similarity of the *PFD1235w/MAL7P1.1* encoded protein (SEQ ID NO.: 2) homologues in genotypically distinct parasite isolates. Alignment of DBL1-α/CIDR1-α from two peripheral blood parasites from children (BM021 and BM48) and the protein product of *PFD1235w/MAL7P1.1* (SEQ ID NO.: 2) from 3D7 covering amino acids 842-1602 in 3D7 SEQ ID NO. 2. Identical residues appear on black background, conserved amino acid changes on grey, and radical changes on white background.

Figure 20

Fold changes in *var* gene transcription in ring-stage (30 hr) (Panel A) and by late-stage (Panel B) *P. falciparum* 3D7 before and after *in vitro* selection on human endothelial cells for selection of parasites expressing VSA_{SM}-type antigens (*m6-1*, *m6-2*). Transcription levels were measured using real-time PCR and primers specific for 59 *var* genes and one pseudogene (Salanti et al., 2003). The two panels shows fold change values in one experiment. Black bars indicate the 15 most highly transcribed *var* genes in selected and/or unselected 3D7. A 3-fold change in *var* gene transcription (dashed lines) was arbitrarily defined as the cut-off for biologically significant changes in *var* gene transcription. Primers see Table 1. Grouping of *var* genes is as described in (Lavstsen et al., 2003).

Examples

15 Example 1:

Erythrocytes infected by P. falciparum parasites causing severe malaria (SM) are stronger and more commonly recognised by IgG in plasma of malaria-exposed individuals than erythrocytes infected by other P. falciparum parasites

20 P. falciparum-infected red blood cells (iRBC) adhere to endothelial host receptors through parasite-encoded, clonally variant surface antigens (VSA). The VSA-mediated iRBC adhesion and the acquired VSA-specific antibody response is linked to disease severity. Parasites isolated from young children with severe malaria (SM) express a limited and conserved set of VSA (VSA_{SM}) that are both stronger and more commonly recognised by
 25 IgG in the plasma of malaria-exposed individuals than VSA (VSA_{UM}) expressed by parasites causing uncomplicated malaria (UM) in older semi-immune children. It is therefore likely that the SM-specific protective immunity acquired in young children in areas of intense parasite transmission is based on antibodies to VSA_{SM} that inhibits the adhesion to endothelial cells of parasites expressing VSA_{SM} on the surface of infected erythrocytes.

Materials and methods

30

m1-1. Isolation of iRBC from malaria patients: Circulating human erythrocytes infected with

Plasmodium falciparum (iRBC) were collected in vacutainers containing either heparin or citrate-phosphate-dextrose (CPD) as anticoagulant. Plasma and white blood cells were removed upon centrifugation at 800xg, and the erythrocyte pellet resuspended in an equal volume of freezing solution (28%(v/v) glycerol in 4.2%(w/v) sorbitol and 0.9%(w/v) NaCl in H₂O) and snap-frozen in liquid Nitrogen.

In vitro culture of P. falciparum parasites: Cryopreserved iRBC were restored by thawing at 37°C followed by washing in 3.5% NaCl₂ and washing twice in RPMI 1640 culture medium (http://www.lifetech.com). Parasites were maintained

5

10

15

in a 5% suspension culture of uninfected human O⁺ erythrocytes in RPMI 1640, supplemented with Albumax, hypoxanthin, glutamine, gentamycin (all http://www.lifetech.com), and non-immune human serum. Culture medium was changed and Giemsa-stained smears were prepared for microscopy on a daily basis.

- m1-2. Purification of iRBC from cultures: iRBC with haemozoin-containing trophozoites and schizonts were purified from in vitro cultures (m1-1) by magnet-activated cell sorting (MACS; http://www.miltenyibiotec.com), exploiting the magnetic properties of haemozoin. In short, iRBC were passed through a size-C MACS column mounted with a 0.9 mm x 40 mm needle. The column was washed with phosphate buffered saline (PBS) supplemented with 2% foetal calf serum (FCS; PBS-S) until no erythrocytes could be seen in the eluate. The column was removed from the magnet, and the trophozoite- and schizont-containing iRBC retained in the column were then released by further washing. A purity of trophozoite-/schizont-infected IRBC >90% was usually reached by this procedure.
- m1-3. Detection of human VSA-specific IgG: Purified iRBC (m1-2) were labelled with 1 μl ethidium bromide (EB; http://www.sigma-aldrich.com) solution (0.1 mg/ml) per 10⁵ erythrocytes to allow discrimination between nucleic acid-containing iRBC and uninfected erythrocytes devoid of DNA/RNA. For each sample, 2 x 10⁵ erythrocytes in 100 μl PBS-S (m1-3) were used. EB-labelled iRBC were mixed with 1-5 μl of human plasma or antibody preparation, followed by goat anti-human IgG (http://www.dako.com), diluted 1:200 and by fluorescein isothiocyanate (FITC)-conjugated rabbit anti-goat Ig (http://www.dako.com), diluted 1:25. The antibodies were diluted in PBS-S, and 100 μl of the dilution was added per sample.
 At each step, samples were incubated for 30 min at 5°C. The samples were washed twice in 3 ml PBS-S between each incubation step and once after the last. Samples were kept overnight at 5°C before analysis on a Coulter EPICS XL-MCL flow cytometer (http://beckman.com).
- m1-4. For quantification of FITC fluorescence, the mean fluorescence intensity (MFI) of the ethidium bromide positive red blood cells was calculated using WinList software (http://www.vsh.com). Plasma from Danish donors never exposed to falciparum malaria did not label uninfected erythrocytes or iRBC above the level of the secondary and tertiary antibodies alone. In contrast, the plasma pool prepared from hyper-immune Ghanaians selectively labelled iRBC but not uninfected erythrocytes.
- m1-5. Human plasma samples tested: The individual human plasma samples were obtained from the following groups of individuals:
 Plasma from Danish adults without exposure to P. falciparum parasites were obtained at the Copenhagen University Hospital (Rigshospitalet) from laboratory staff and blood donors being screened for the presence of anti-RhD antibodies. Plasma from 96 Ghanaian children living in Dodowa Town, 50 km northeast of Accra. The area is characterized by hyperendemic, seasonal transmission of P. falciparum parasites. All children were healthy at the time of blood sampling.

A pool of plasma from healthy, parasite-exposed adults from the village of Gomoa Onyadze, 80 km west of Accra (Nielsen et al. 2002).

To corroborate the above hypothesis levels of antibodies in plasma from 96 healthy 5 children, aged 3-8 years, with specificity for each of the 68 parasite isolates (Fig. 1) were measured (m1-4). Overall, antibody (Ab) recognition of the parasite VSA differed widely among plasma donors. While plasma samples from some children contained barely detectable levels of Abs specific for VSA expressed by any of the isolates (e.g., plasma donors 15, 34, and 59; see Fig. 1), others had high levels and a broad range of VSA-10 specific Ab (e.g., plasma donors 14, 41, and 84; Fig. 1). By analyzing the parasite-specific sum of scores from the 96 x 68 recognition matrix, we found that recognition of VSA was independently associated with both the age of the malaria patient (3-4, 5-30, and 7-11 years; p = 0.005) and the clinical picture (severe or nonsevere; p = 0.006, by two-factor ANOVA). There was no significant interaction between these two sources of variation (p =15 0.26). Pair wise multiple comparison procedures (Tukey's post-hoc test) showed that while the VSA sum of scores of parasites from the youngest patient group was significantly different from that from either of the two other age groups (p < 0.05), the latter two were not significantly different from each other ($p \ge 0.05$). The relationship between severity and age of the parasite donor is illustrated in Fig.2, A and B. These results show that Ab 20 recognition of parasite VSA was independently affected by both the age and the clinical severity of the malaria patient from whom the parasite was obtained. This is important, because disease severity is inversely correlated with age in areas of endemic parasite transmission, which in all likelihood reflects age-dependent acquisition of protective immunity (reviewed in Riley et al. 1994). Protective immunity appears to involve 25 acquisition of Ab responses to a broad range of VSA (Bull et al. 1998), and consistent with this observation we found that VSA Ab levels correlated with the age of the healthy plasma donors (Fig.2, C and D). The authenticity of our finding of independent effects of patient age and disease severity is supported by the fact that the age distributions of children with severe and nonsevere disease were similar (by t test, p = 0.5) in the present study (5.30 \pm 30 0.4 and 30.0 \pm 0.5 years, respectively; mean \pm SD), due to the exclusion of children <3 years of age.

To further substantiate our findings and to investigate whether parasites from patients with severe P. falciparum malaria expressed particular VSA, we used the 96 x 68 recognition 35 matrix (Fig. 1) to search for patterns of similarity in the VSA Ab recognition of the parasite isolates. Hierarchical cluster analysis identified three main clusters (data not shown). In one of these (cluster I), all but one (90%) of the isolates were from severe cases, whereas this was the case for only 5 of 20 (25%) in cluster II. The third and largest cluster (III) showed an intermediate pattern, with 21 of 38 (55%) isolates from patients with severe malaria (Fig. 3). The proportion of isolates from severe patients in the three clusters was thus quite different (by X^2 test, p = 0.009). When we analyzed the age distribution of the patients donating the parasites within the clusters, cluster I was composed of parasites from young patients, whereas the other two clusters contained parasites from older patients (Fig. 3A). The cluster-specific differences in patient age composition did not quite

reach conventional statistical significance (by Kruskal-Wallis test, p=0.06). The distribution of the parasite-specific sum of scores among the clusters showed that cluster I was composed entirely of parasites expressing very well-recognized VSA, whereas the opposite was true for cluster II. Again, cluster III formed an intermediate group (Fig. 3B). The distribution of sum of scores was significantly different among the three clusters (by Kruskal-Wallis test, p<0.001), with all pairwise differences being significant (by Dunn's post-hoc test, p<0.01 in all cases).

We have used flow cytometry to measure VSA-specific IgG to provide evidence of modulation of VSA expression by acquired immunity. Our method is particularly suited to this type of analysis, as it allows unbiased and quantitative analysis of large matrixes of VSA and corresponding Abs of specified isotype. We found that the level of plasma IgG recognition of VSA expressed by *P. falciparum* isolates obtained from patients with severe malaria was approximately twice that of VSA from nonsevere isolates (Fig. 4A). In a similar way we found that VSA Ab recognition of isolates from young patients (3–4 years of age) was ~2-fold that of isolates from older patients (5–11 years of age; Fig. 4B).

Thus, the VSA antibody recognition of parasites from severe patients is broader and more intense than recognition of VSA expressed by parasites from other malaria patients (Figs. 1 and 2), independently of the age of the patient. Thus, our data suggest that acquisition of VSA-specific Ab responses gradually restricts the repertoire of VSA that are compatible with parasite survival in the semi-immune host. Furthermore, it appears to limit the risk of severe disease by preventing the expression of VSA likely to cause life-threatening complications, such as cerebral malaria and severe anaemia.

25

Example 2:

Sub-grouping of Plasmodium falciparum 3D7 var genes based on sequence analysis of coding and non-coding regions

PfEMP1 is a polymorphic family of high molecular weight adhesion antigens expressed on the surface of infected erythrocytes. PfEMP1 is an important target for protective immunity and is implicated in the pathology of malaria through its ability to adhere to host endothelial receptors. The accumulation of antibodies against a broad repertoire of PfEMP1s is probably the functional basis for the natural acquisition of immunity to malaria (Bull et al. 1998)

All var genes are characterised by a two-exon structure. Exon 1 encodes a large extraerythrocytic and highly variable region containing two to seven Duffy-binding like (DBL) domains and mostly one or two cysteine-rich inter-domain region (CIDR) domains. Based on sequence homologies, the DBL domains can be sub-divided into α , β , γ , δ , and ϵ types and the CIDR domains into CIDR α other (CIDR-O) types. A subset of var genes furthermore contains a second cysteine-rich domain called C2. Exon 2 encodes the intra-erythrocytic (cytoplasmic) and conserved part of the protein. The entire genome of the *P. falciparum* clone 3D7 genome is now known, including its complete *var* gene repertoire. Figure 9 shows the domain structure of each of the 59 *var* genes as well as the truncated pseudo-gene *PFE1640*w.

5 Methods

30

- m2-1. Nucleotide and deduced amino acid sequences as well as location and transcriptional directions of 3D7 var and rif genes were obtained from the Plasmodium Genome Resource http://www.plasmodb.org.
- 10 m2-2. Alignments were performed using the ClustalW multiple alignment method, European Molecular Biology Laboratory, Heidelberg, Germany at default parameters (Gap Open: 10.00; Gap Extention: 0.20, Gap Separation Distance: 4, Protein weight matrix: Gonnet, DNA weight matrix: identity (IUB)). Alignments were corrected by hand using Bioedit (Hall, 1999) to assure homologous sequences for sequence analysis and tree-building. For distance tree-building, the var gene 5' 15 flanking regions were defined as the 600 bp, 1.4 kb or 2.0 kb upstream of the translation initiation codon and the 3' flanking region as the 500 bp downstream of the translation stop codon. The available var flanking sequences from other strains than 3D7 varied between 250 and 2100 bp in length. For the most part 3' sequences were those retrieved by Mercereau-Puijalon et al (Mercereau-Puijalon et 20 al. 2002) . Var gene domain structures were defined using definitions described in Smith et al. (Smith et al. 2000) . DBLoCIDR1 domains were aligned from Pro-Cys (PC) of DBLa homology block A to the conserved Glu-Trp (EW) motif of CIDR M2 area, resulting in sequence lengths of 550 to 650 aa. For analysis of DBL relationships sequences covering Pro-X-Arg-Arg (PXRR) of DBL homology block B to 25 Glu-Trp (EW) of homology block H were aligned.
 - m2-3. Distance trees were constructed the by p-distance/neighbour-joining (NJ) method as well as maximum parsimony (MP) using MEGA version 2.1 (Kumar et al. 2001). Trees were bootstrapped 1000 times and compared between NJ and MP tree-building methods to assure confidence in topology. Observed clusters from each tree were confirmed visually on alignments.

The 1.5 kb 5' region of 3D7 *var* genes has previously been described to group into three major sequence groups, *upsA*, *upsB* and *upsC* (Gardner et al. 2002). To further investigate sequence similarities in this region, we analysed the 2 kb upstream sequences of all 3D7 *var* genes and the pseudo *var* gene PFE1640w. In agreement with Gardner *et al.* (Gardner et al. 2002) the alignments revealed three major sequence groups with high similarity between sequences of each group. However, two sequences did not align well with any of the groups and within the groups, subgroups could be identified. Thus, each of the groups were analysed separately.

Ten *var* genes had 5' regions belonging to the *upsA* group and all but one were positioned head-to-head with a *rif* gene, the exception PF08_0141 was head-to-head with another *var* gene (Fig. 10). Using a primer set targeting *upsA* 3D7 sequences around -900 bp from the

translation initiation codon, we could PCR amplify products of the expected sizes in 3D7 genomic DNA, as well as in five of five field-isolates tested (data not shown). These data suggests that *upsA* regions not are unique to 3D7.

- Alignments and tree-building (Fig. 11) of the 500 bp *var* 3' regions divided most sequences into four clusters (A-D). 13 sequences fell outside these clusters, and the relationship between these sequences could not be confirmed by bootstrapping or comparison the two tree-building methods used.
- Because most PfEMP1 molecules contain a semi-conserved head structure comprising of DBL1α and CIDR1, we restricted the analysis of coding sequences to these domains. In 3D7 all but one *var* gene encode a DBLIα as the first domain and in all but four genes DBL1 is followed by a CIDR1. Since alignment and tree constructions of DBL1 and CIDR1 domains individually yielded almost identical clusters, we decided to analyse the head structure sequences from the N-terminal region of DBL1 to a conserved motif in the C-terminal region of CIDR1 (Fig. 12). Fifty-two sequences, including that of pseudogene PFE1640w, could be grouped into five clusters, and four sequences could not be assigned any of these. When all CIDR sequences are aligned most CIDR1s fall into separate clusters of CIDRα or CIDRα1 domains (Robinson et al. 2003). The exceptions are three sequences (PF08_0141, PF11_0008, PF13_0003), which fall into a CIDRγ cluster. In Figure 12, the head structures of these genes fall into group A. Robinson *et al.* (Robinson et al. 2003) found that most CIDR domains bind CD36 but identified nine, which did not. These constitute cluster A.
- 25 Figure 9 schematically sums up the findings of all the *var* gene sequence analyses. The combination of clusters and chromosomal organization of the *var* genes indicate that *var* genes can be grouped into three major subgroups, *var* group A, B and C and two intermediate groups group B/A and group B/C, which appear to represent transitions between these three groups. The two genes previously shown to belong to conserved *var*30 families, *var1* and var2, fell outside these groups. Group A *var* genes were most easily defined, whereas the borders of the proposed group B and C were less clear (Fig. 9A). The grouping was supported by analyses of both coding and non-coding sequences. However, the best predictors for the groups were the upstream region and chromosomal organization. Thus, genes placed near the telomere and with a transcriptional direction
 35 towards the telomere all had upsA sequences and formed group A. Group B were dominated by telomeric located but centromeric transcribed genes flanked by upsB and finally group C harboured all centromeric located genes with a upsC 5'region.
- Group A comprise most large PfEMP1s with a domain structure different from the most common 4-domain type, which is the predominant domain structure of Group B and C. Two genes PF08_0140 and MAL6P1.316 were classified as B/A because they had upsBsh 5' regions and chromosomal characteristics in common with group B genes, but had DBLa-CIDR1 sequences and domain structure characteristic for group A genes. Interestingly, these two genes are adjacent to a group A var or a pseudo var gene with an upsA region

both transcribed in the opposite direction, thereby merging their 5'regions. Adding the DBL1a-CIDR1 of the flanking pseudogene MAL6P1.317 to the alignments placed this pseudogene within DBLa-CIDR1 cluster A.

5 The fact that 5' regions predict *var* gene chromosomal organisation and domain structure, and sequence similarities in coding and non-coding regions several thousand bases downstream from the translation initiation site implies that recombination, or other mechanisms of homogenizing exchange is much more likely to occur between *var* genes within a group than between *var* genes of different groupings. It can be proposed that an original ancestral *var* gene has been duplicated and diverged in the three main types, and each of these have then diverged into the genes of each group. In this process information may also have been exchanged between genes of different groupings. The data suggests that some exchange have taken place between groups B and C and some characteristics of group A have leaked into these groups, but that characteristics from groups B and C have not gained access to group A.

In conclusion, var genes can be sub-grouped into three major groups (group A, B and C) and two intermediate groups B/A and B/C representing transitions between the three major groups. The best defined var group, group A, comprises telomeric genes transcribed towards the telomere encoding PfEMP1s with complex domain structures different from the 4-domain type dominant of groups B and C. A rif subgroup transcribed towards the centromere was found neighbouring var genes of group A such that the rif and var 5' regions merged. This organization appeared to be unique for the group A var genes.

25 Example 3:

Selection of P. falciparum isolate 3D7 for expression of well recognised VSA in vitro

Establishment of the genetic control of changes in VSA expression in response to *in vitro* selection is now possible because of the availability of the entire genomic sequence of the 30 *P. falciparum* clone 3D7, which is a long-term clone derived from *P. falciparum* NF54 isolated from a Dutch malaria patient (Delemarre and Van der Kaay, 1979).

As a first step towards direct molecular identification of VSA_{SM}-encoding genes in 3D7, we established a method to enforce expression of VSA_{SM}-like antigens in this parasite clone by a novel selection method using plasma from semi-immune children with low levels of VSA_{SM}-IgG but high levels of VSA_{SM}-IgG (Fig. 5).

Materials and methods

40 m3-1. To enrich 3D7 for iRBC expressing VSA well recognized by IgG in the SM1 plasma pool, 1 \times 10⁸ RBC infected with late trophozoite-stage parasites purified by gelatine flotation) were mixed with 200 μ L pooled plasma in 3 mL culture medium, and incubated the mixture at room temperature (20-25°c) for 15 min. Antibodies not

5

10

15

reactive with intact iRBC were removed by washing × 2 (800 g, 30 min). The iRBC were then resuspended in 3 mL culture medium and incubated as above with 100 µL biotinylated secondary antibody recognizing human IgG (Dako, Glostrup, Denmark). The iRBC were washed twice and resuspended as above and subsequently mixed with 100 µL streptavidin-coated DynaBeads (Dynal, Oslo, Norway). Finally, we isolated DynaBeads-coated iRBC by placing the IRBC suspension in a magnet field until all DynaBeads had settled at the magnet. The culture medium containing RBC and iRBC not covered with DynaBeads was removed by decantation. This procedure was repeated once before the DynaBeads-covered iRBC were transferred to a new culture bottle with medium and uninfected RBC for continuation of *in vitro* culturing.

m3-2. Human plasma samples used for selection: We used repeated rounds of panning on DynaBeads coated by IgG from two plasma pools (SM1, SM2) from semi-immune Ghanaian children and one plasma pool (SM3) from semi-immune Tanzanian children to select 3D7 parasites expressing VSA that were highly recognized by IgG in these plasma pools (Staalsoe et al., 2003).

Flow cytometry analysis of unselected 3D7 indicated that its VSA expression was heterogeneous but that the majority of the iRBC expressed VSA that were poorly recognised by IgG in the plasma of individuals living in areas of endemic *P. falciparum* transmission (Fig. 5). In particular, only few iRBC were specifically labelled by IgG in the plasma of semi-immune children with documented high levels of IgG with specificity for VSA expressed by *P. falciparum* isolated from patients with severe malaria (VSA_{SM}) and low levels of VSA expressed by patients with uncomplicated malaria (VSA_{UM}) (Fig. 5A).

25 Although IgG levels in the plasma of sympatric adults were higher than in children, they were still moderate (Fig. 5B). Taken together, these data indicate that the VSA expressed

by unselected 3D7 were of the VSA_{UM} type.

Only a minority of RBC infected by unselected 3D7 expressed VSA_{SM}-type antigens. To
increase the proportion of iRBC expressing VSA_{SM}-type molecules in the culture, we first
incubated 3D7 with the SM1 pool of plasma from semi-immune children, then with
biotinylated anti-human IgG and finally with streptavidin-coated DynaBeads. As expected
from the heterogeneous IgG recognition of VSA expressed by unselected 3D7, this resulted
in some iRBC being covered by multiple DynaBeads while most were devoid of any beads
(Fig. 6). We subsequently isolated the DynaBeads-covered iRBC by exposing the culture to
a strong magnetic field, and used only these to propagate the culture further. Flow
cytometry analysis showed that the IgG recognition of the VSA expressed by the 3D7_{SM1}
sub-clone obtained by three rounds of selection in this manner was much stronger than
that of VSA expressed by the unselected 3D7 parental clone (Fig. 5C-D). The biggest
increase in IgG recognition of VSA following selection was seen in the plasma from children
with documented high levels of VSA_{SM}-type IgG and low IgG levels with specificity for
VSA_{UM}-type antigens (Fig. 5A and 5C). This, and the fact that the level of IgG recognition
of 3D7_{SM1} iRBC was both high and similar in children (Fig. 5C) and adults (Fig. 5D) show

that the applied selection method had caused a change from predominantly VSA_{UM} -type antigens being expressed in unselected 3D7 to VSA_{SM} -type expression in 3D7_{SM1}.

The 3D7 $_{\text{SM1}}$ VSA $_{\text{SM}}$ -expressing sub-clone was selected by its reactivity to IgG in a plasma 5 pool from West African children living in an area of hyperendemic, seasonal P. falciparum transmission. To investigate whether the high VSA-specific IgG reactivity against $3D7_{\text{SM1}}$ extended beyond this region and in a variety of epidemiological settings, we measured levels of IgG with specificity for the VSA expressed by 3D7_{5M1} in series of plasma samples obtained from individuals (8 to 42 years of age) living in an area of hypoendemic, highly 10 seasonal transmission in Sudan (Fig. 7A) and from children aged 3-11 years living in area of very intense transmission in Tanzania (Fig. 7B). All 20 Tanzanian children had mediumto-high levels of IgG unselected 3D7 iRBC and to all of five local parasite isolates, reflecting the high endemicity in their area of residence (Fig. 7B). Nevertheless, levels of IgG with specificity for the 3D7 $_{SM1}$ VSA were higher than those with specificity for 15 unselected 3D7 (Fig. 7B). Importantly, levels of 3D7 SM1 VSA-specific IgG were higher than IgG with specificity for VSA expressed by any of the local isolates, although 3D7 $_{\text{SM1}}$ was selected on IgG from West Africa. Taken together, these data suggest the existence of substantial conservation in time and space of the commonly and highly recognised VSA_{SM}type iRBC surface antigens.

20

In conclusion, these findings open the possibility of identifying VSA of importance in the pathogenesis of severe disease (VSA_{SM}) by comparing VSA gene expression in isogenic parasites expressing VSA_{UM}- and VSA_{SM}-type iRBC surface molecules that are characterised by their differential IgG recognition pattern rather than by their adhesion specificity.

25

Example 4:

3D7 parasite expressing VSA_{SM} does not adhere to CD36

Most members of the PfEMP1 family of 3D7 posses the capacity to bind CD36 and the binding motives have been mapped to the N-terminal part of the molecules. PfEMP1 that bind CD36 are structurally and functionally related (Robinson et al 2003) and belong to Groups B, C, or B/C (Lavstsen et al. 2003) and Example 2. In this example we show that 3D7 expressing a VSA_{UM} phenotype bind CD36, whereas 3D7 expressing the VSA_{SM} phenotype does not.

35

Materials and methods:

m4-1. We used Chinese hamster ovary (CHO) cells transfected to express human CD36 and cultured by standard methodology to measure iRBC adhesion to these
 receptors (Staalsoe et al. 1999; Hasler et al. 1993; Rogerson et al. 1995). In brief, parasites were radiolabelled by incubating the cultures overnight in the presence of ³H-phenylalanin (1 MBq for a standard culture containing 200 µl packed RBC). Wildtype and CD36 transfected CHO cells were grown to a monolayer in 96-well

microtitre plates (Nunc, Roskilde, Denmark). Late-stage-enriched iRBC ($100~\mu$ l, $1x10^7~RBC/ml$) were added to the CHO cell monolayer and incubated for one hour at 37°C before unbound iRBC were washed away from the CHO cell monolayer. Finally, the number of CHO-adhering iRBC was determined by liquid scintillation spectrometry.

To investigate the relationship between VSA_{SM} expression and iRBC adhesion to CD36, we compared the ability of RBC infected by 3D7 and 3D7_{SM1} to adhere to CD36-transfected (CD36-CHO) CHO cells (Fig. 8). While 3D7 showed four- to 10-fold higher adhesion to CHO-CD36 cells than to wild-type CHO-0 cells, adhesion of 3D7_{SM1} to the transfected cells was never more than twice that to wild-type cells (Fig. 8). The average adhesion ratio was 30-3 for 3D7 and 1·4 for 3D7_{SM1}, corresponding to a difference of 4·9 [95% confidence interval: (1·9-7·9)]. These results indicate that there is a relationship between VSA_{SM} expression and the loss of ability of iRBC to adhere to CD36.

15

5

In conclusion, these results indicate that parasites expressing the VSA_{SM} phenotype do not adhere to CD36.

20 Example 5:

Selection of P. falciparum isolate 3D7 for expression of well recognised VSA in vitro results in selective up-regulation of Group A var genes

Parasite-encoded PfEMP1 proteins expressed on the surface membrane of iRBC mediate the adhesion of such erythrocytes to a range of host receptors. The PfEMP1 proteins are encoded by the *var* gene family containing 50-60 members per haploid parasite genome. Different PfEMP1 molecules have different receptor specificities, and clonal switching between expression of the various *var* gene products in a mutually exclusive manner allows the parasite to modify its adhesion properties. Gene expression and switching can be examined using gene-specific primers and real-time PCR. Using real-time quantitative PCR we compared *var* gene expression in the parasite line 3D7 before (3D7_{UM}) and after (3D7_{SM}) selection for antibody recognition (Example 3),

m5-1. RNA was purified from 3D7_{UM} and 3D7_{SM} and used for the synthesis of cDNA. Total RNA was prepared with Trizol LS (http://www.invitrogen.com) as recommended by the manufacturer, and treated with DNAse1 (http://www.invitrogen.com). Absence of DNA in RNA samples was confirmed by stable base fluorescence after 40 cycles of real-time PCR with seryl-tRNA synthetase primers (Salanti et al., 2003)) (Table 1). One µg of DNA-free RNA was reversed transcribed using Superscript II and random hexamer primers (http://www.invitrogen.com)) at 25°C for 10 min, 42°C for 50 min followed by 70°C for 15 min in a total volume of 40 µl.

Table 1

Primer sets used in real-time PCR assays to specifically amplify 59 *var* genes and one pseudogenes (underlined). Where several genes are listed next to a single primer set, primer targets in the listed genes were identical.

Primer	Forward primer	Reverse primer	Target gene(s)
set			
1	TGCGCTGATAACTCACAACA	AGGGGTTCATCGTCATCTTC	PFA0005w
4	GACGAGGAGTCGGAAAAGAC	TGGACAGGCTTGTTTGAGAG	PF10_0001
5	GTGCACCAAAAGAAGCTCAA	ACAAAACTCCTCTGCCCATT	PF10_0406
6	GAGGCTTATGGGAAACCAGA	AGGCAGTCTTTGGCATCTTT	PF11_0007
7	GACGGCTACCACAGAGACAA	CGTCATCATCGTCTTCGTTT	PF11_0008 (SEQ ID NO.:
			3)
8	TGCTGAAGACCAAATTGAGC	TTGTTGTGGTGGTTGTTGTG	PF11_0521
9	TCGATTATGTGCCGCAGTAT	TTCCCGTACAATCGTATCCA	PFL0020w
10	TGGTGATGGTACTGCTGGAT	TTTATTTTCGGCAGCATTTG	PFL0030c
11	GACGCCTGCACTCTCAAATA	TTGGAGAGCACCACCATTTA	PFL0935c
12	AGCAAAATCCGAAGCAGAAT	CCCACAGATCTTTTCCTCGT	PFL1950w
15	CATCCATTACGCAGGATACG	AAATAGGGTGGGCGTAACAC	PFL1960w
17	GGCACGAAGTTTTGCAGATA	TTTGTGCGTCTTTCTTCGTC	PFL2665c
18	CGGAGGAGGAAAAACAAGAG	TGCCGTATTTGAGACCACAT	PFL0005w
19	CGGAATTAGTTGCCTTCACA	CATTGGCCACCAAGTGTATC	PF13_0364
20	CACAGGTATGGGAAGCAATG	CCATACAGCCGTGACTGTTC	PF13_0003 (SEQ ID NO.:
			5)
21	CAATTTTGGGTGTGGAATCA	CACTGGCCACCAAGTGTATC	PFB1055c
22	ATGTGCGCTACAAGAAGCTG	TTGATCTCCCCATTCAGTCA	PFB0010w
23	CAATCTGCGGCAATAGAGAC	CCACTGTTGAGGGGTTTTCT	PFC1120c/PFC0005w
25	ATATGGGAAGGGATGCTCTG	TGAACCATCGAAGGAATTGA	PFD0020c
26	ACCGCCCCATCTAGTGATAG	CACTTGGTGATGTGGTGTCA	PFD0615c
27	TAAAAGACGCCAACAGATGC	TCATCGTCTTCGTCTTCGTC	PFD0625c
28	ACTITCTGGTGGGGAATCAG	TTCACCGCCACTTACTTCAG	PFD0630c/PFD0635c
30	GACGACGATGAAGACGAAGA	AGATCTCCGCATTTCCAATC	PFD0005w
32	ACCTAATGGCGAAAACCAAG	ACACTTGCCTTCATCCACTG	PFD1000c
34	TGCAACGAAACATTAGCACA	AGCAGGGGATGATGCTTTAC	PFD1015c
35	AAACACGTTGAATGGCGATA	GACGCCGAGGAGGTAAATAG	PFD1235w/MAL7P1.1
			(SEQ ID NO.: 1)
36	TGACGACTCCTCAGACGAAG	CTCCACTGACGGATCTGTTG	PFD1245c
37	AAGAAAGTGCCACAACATGC	GTTCGTACGCCTGTCGTTTA	PFE1640w
38	GAAGCTGGTGGTACTGACGA	TATTTTCCCACCAGGAGGAG	PFE0005w
39	ATTTGTCGCACATGAAGGAA	AACTTCGTGCCAATGCTGTA	MAL6P1.252
41	GGTGTCAAGGCAGCTAATGA	TATGTCCTGCGCTATTTTGC	PF08_0141
43	GTCGTGGAAAACGAAAGGT	TATCTATCCAGGGCCCAAAG	PF08_0142
44	ATGTGTGCGAGAAGGTGAAG	TGCCTTCTAGGTGGCATACA	MAL6P1.4
45	CAATTTTTCCGACGCTTGTA	CACATATAGCGCCGTCCTTA	PF07_0048
46	GCGACGCTCAAAAACATTTA	TCATCCAACGCAATCTTTGT	PF07_0050
49	GTTGAGTCTGCGGCAATAGA	CTGGGGTTTGTTCAACACTG	PF07_0049
50	CACACATGTCCACCACAAGA	ACCCTTCTGTGGTGTCTTCC	MAL7P1.56
51	ACGTGGTGGAGACGTAAACA		MAL7P1.55
52	CGTGGTAGTGAAGCACCATC	CCCACCTTCTTGTGGTTTCT	PF07_0051
53	TGACGACGATAAATGGGAAA	TTCTTTTGGAGCAGGGAGTT	PF07_0139
54	ACCAAGTGGTGACAAAGCAG		PFD1005c/PFD1015c
55	TITGTCCGGAAGACGATACA	ATCTGGGGCAGAATTACCAC	PF08_0106

Primer	Forward primer	Reverse primer	Target gene(s)
set			
58	CACACGTGGACCTCAAGAAC	AAAACCGATGCCAATACTCC	PFI1830c
6 6	CCTAAAAAGGACGCAGAAGG	CCAGCAACACTACCACCAGT	PF08_0107
67	AAGGAAGATTGGTGGACAG	AGGGGGATCAGTATCACGTC	MAL6P1.314
91	ACAAAGGAACGTCCATCTCC	GCCAATACTCCACATGATCG	PF13_0001
92	TGCAAGGGTGCTAATGGTAA	CCTGCATTTTGACATTCGTC	PF08_0103
93	GACAAATACGGCGACTACGA	TGTTTCACCCCATTCTTCAA	MAL6P1.1
94	TGGAAAGAACATGGACCTGA	TTCCTCGAGGGAAGAATCAC	MAL6P1.316
95	TCACAACCTGACCCCCTACT	TCTTCGTCGTTGTCATCCTC	PFD0995c
96	TGACCAAGACGAAGTATGGAA	TTGATCTCTGTTCGCTGTCC	PFI1820w
97	TCATTATGGGAAGCACGATT	TGATTTCTACCATCGCAAGG	PFA0015c
98	ATGGTGGCAAACTTGTGAGA	TCCAATTGGTCTCCTTGACA	PF08_0140
99	AGGGAGCATCAGGTGGTAGT	GCTGTGCATGCTTTTTCATT	MAL7P1.50
100	GATCAAAAGAGGCGGAGAAG	TTCCAATTGGGGAATTITTC	PF10005w
101	CAAGAGACACAACCGGAAGA	CACTTCCAATTGGGGAATTT	PFA0765c
60*	AAGTAGCAGGTCATCGTGGTT	TTCGGCACATTCTTCCATAA	PF07_0073

^{*}Endogenous control gene: seryl-tRNA synthetase (PF07_0073)

To study gene expression of individual var genes a specific primer set for each of 59 var genes and one pseudogenes in the 3D7 genome was designed (Table 1), and real-time PCR was performed on cDNA from 3D7_{UM} and 3D7_{SM}.

m5-2.Real-time PCR was done using a Rotorgene thermal cycler system (http://www.corbettresearch.com). Change in PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PF11_0008 (SEQ ID NO.: 3), and PF13_0003 (SEQ ID NO.: 5) gene 10 transcription after selection for antibody recognition. Specific primers targeting SEQ ID NO.: 1, SEQ ID NO.: 3, and SEQ ID NO.: 5 (Figs. 13 and 14) were used to measure transcription before (3D7 $_{\rm um}$) and after antibody selection (3D7 $_{\rm sm}$). The fold change in transcription levels, normalised against seryl-tRNA synthetase, was calculated for each primer set by the AACt method (User Bulletin #2, Applied 15 Biosystems, http://www.appliedbiosystems.com). Reactions were performed in 20 μl volumes using QuantiTect SYBR Green PCR master mix and 0.5 mM primers, according to manufacturer's instructions (http://www.giagen.com). PCR cycling conditions optimised for P. falciparum cDNA were 95°C for 15 min followed by 40 cycles of 94°C for 30 sec, 54°C for 40 sec, and 68°C for 50 sec with a final 20 extension at 68°C for 10 min. Data acquisition was done at the end of elongation of each cycle. Specificity of amplification was ascertained by melting-curve analysis of each PCR product. Electrophoresis of PCR products and EB staining was performed and revealed no bands from no-template controls and single bands for all targets in cDNA PCR products. Quantification was done using the Rotorgene software version 25 4.30 (http://www.qiagen.com). Transcription levels of the endogenous P. falciparum genes actin, seryl-tRNA synthetase and aldolase were analysed in order to determine the most accurate endogenous control. P. falciparum seryl-tRNA synthetase displayed the most uniform transcription profile in different parasite

isolates and an unchanged pattern throughout the parasite life and was thus used for calculations of fold changes in *var* gene transcription by the Δ CT method (described in User Bulletin #2, Applied Biosystems, http://www.appliedbiosystems.com).

5

10

15

20

25

m5.3. Genes (PF11_0521, PFL0030c, PFL1950w, PFL005w, PF13_003 (SEQ ID NO.: 5), PFB1055c, PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PFE1640w, PFI1830, PF08_0107, MAL6P1.314, MAL6P1.316, PFD0995c, PFA0015c, seryl-tRNA synthetase) used for absolute quantification were PCR amplified, ligated into the pCR2.1 TOPO vector and transformed into Eschericia coli TOPO10 cells (TA cloning System, Invitrogen). Plasmids were purified using Qiagen Miniprep spin columns (Qiagen, Merck Eurolab, Albertslund, Denmark) and the identity of inserts verified by subsequent sequencing on an ABI Prism 310 (Perkin-Elmer) using the Big Dye terminator reaction mix, ABI Prism proofreading and translation software, and the P. falciparum 3D7 genome database (http://www.plasmodb.org). Plasmid concentrations were determined by spectrophotometry and serial 10-fold Tris-EDTA buffer (pH=7.5) dilutions ranging from 5×10^8 to 5×10^0 template copies per real-time PCR reaction. Triplicate real-time measurements were made for each dilution and a best-fit standard curve was generated using the RotorGene 2000 software. The standard curves were linear across a range of seven logs of DNA concentrations with correlation coefficients between 0.9779 and 0.9969. The detection limit of the system was ≥ 20 copies (data not shown). The coefficient of variance (CV) was calculated as 100*(standard deviation/mean). RT-PCR was performed as described using 1 µg total RNA in a total volume of 40 µl of which 0.5 µl was subsequently used for real-time PCR. Absolute values were calculated from the standard curves.

Real-time PCR followed by calculating fold change in 3D7_{UM} compared to 3D7_{SM} demonstrated marked upregulation of three Group A *var* genes *PFD1235/MAL7P1.1w* (SEQ 3D ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3), and *PF13_0003* (SEQ ID NO.: 5). The transcription of Group B, C or B/C *var* genes was either downregulated or not regulated in the 3D7_{SM} compared to 3D7_{UM} (Figs. 13 and 14, Table 2). The up-regulated *var* genes *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3), and *PF13_0003* (SEQ ID NO.: 5) were also the most dominant *var* transcript when doing absolute quantification (Table 2) with *var* gene-specific primers. The upregulated and dominant *PFD1235w/MAL7P1.1*, *PF11_0008* (SEQ ID NO.: 3), and *PF13_0003* (SEQ ID NO.: 5) gene showed 3 to 10-fold higher level of expression following antibody selection both in ring-stage and trophozoite/schizont-stage 3D7 parasites (Table 2).

40

Table 2: Copy number of selected var genes and seryi-tRNA synthetase transcripts in unselected and VSA_{UM}-expressing 3D7 and 3D7 after antibody-selection for VSA_{SM} expression

Clintord	Clumpra Drimord	Cone	Trophozoi	ta/cr	Trophozoite/schizont-stade parasites	0	racitos	Ring-stage parasites	rasit	Se		
כוחאנבו		Oction	201401)) -		ad affects from				;
			Unselected	9	Antibody-		Fold	Unselected		Antibody-		Fold
					selected		change			selected		change
			Copies	ਨ	Copies	S		Copies	5	Copies	ડ	
				υ		υ			υ		U	
	8	PF11_0521	426	==	7,119	27	16.7	12,570	31	84,341	53	6.7
	70	PF13_0003	1,797	7	6,129	20	3.4	77,934	13	179,746	6	2.3
A	35	PFD1235w/MAL7P1.1	2,931	20	29,941	13	10.2	101,417	27	1,152,758	12	11.4
	29	MAL6P1.314	3,145	13	19,356	14	6.2	87,130	19	767,747	œ	8.8
	26	PFA0015c	77,890	12	1,333	30	58.4	155,151	21	18,419	14	8.4
B/A	94	MAL6P1.316	13,742	15	36,637	24	2.7	247,156	53	1,057,056	28	4.3
	18	PFL0005w	15	21	1,106	23	73.7	928	12	13,769	23	14.8
Ю	21	PFB1055c	64	16	2,533	12	39.6	5,272	22	26,070	ហ	4.9
	28	PFI1830c	79,111	33	59,860	22	1.3	18,600	15	13,124	12	1.4
B/C 12	12	PFL1950w	226	22	524	8	2.3	13,236	13	19,053	24	1.4
	99	PF08_0107	865,266	33	58,833	78	14.7	10,459,156	21	611,814	15	17.1
ن د	95	PFD0995c	23,415	19	491	12	47.7	567,205	19	9,148	19	62
var2	10	PFL0030c	907	14	12,562	19	14	12,905	30	127,631	30	6.6
var1	37	PFE1640w	12,279	21	14,239	10	1.2	8,224	17	9,111	8	1.1
		seryl-tRNA	609,533	13	609,533	13	1	643,271	20	643,271	20	
		synthetase		0		0	İ					
	1 1	d . COOC /- +	Calanti of	, ,	T bac coo	9	، قرموري	2002. b. Calanti of al 2002 and Table 1. Coefficient of variation (%) hetween three different di	/0) u	hatwan th	י שטונ	lifferent at

a: As described in Lavstsen et al., 2003; b: Salanti et al. 2003 and Table 1; Coefficient of variation (%) between three different quantification

5 experiments

In conclusion, IgG selection resulted in marked upregulation of SEQ ID NO.: 1, 3, and 5.

Example 6:

5 Selection of P. falciparum isolate 3D7 for adhesion to human endothelial cells in vitro results in selective up-regulation of Group A var genes

The particular virulence of *P. falciparum* is due to the ability of infected erythrocytes to adhere to a variety of host receptors on the endothelial lining such as ICAM-1, VCAM, thrombospondin, ELAM-1, and CD36, and avoid splenic clearance. To show that selection of 3D7 on human endothelial cells leads to a serological phenotype and a transcription profile similar to 3D7_{SM1} we did several rounds of selection on bone marrow derived endothelial cells generating 3D7_{endo}.

15 m6-1. We used human endothelial cells to select 3D7 for increased VSA_{SM} expression. Human endothelial cells were cultured by standard methodology to measure iRBC adhesion to receptors on the endothelial cells. In brief, parasites were radiolabelled by incubating the cultures overnight in the presence of ³H-phenylalanin (1 MBq for a standard culture containing 200 µl packed RBC). Late-stage-enriched iRBC (100 µl, 1x10⁷ RBC/ml) were added to the endothelial cell monolayer and incubated for one hour at 37°C before unbound iRBC were washed away from the endothelial cell monolayer. Finally, the number of endothelial cell-adhering iRBC was determined by liquid scintillation spectrometry.

m6-2.Real-time PCR was done using a Rotorgene thermal cycler system (http://www.corbettresearch.com). Change in PFD1235w/MAL7P1.1 (SEQ ID NO.: 25 1), PF11_0008 (SEQ ID NO.: 3), and PF13_0003 (SEQ ID NO.: 5) gene transcription after selection for antibody recognition. Specific primers targeting SEQ ID NO.: 1, 3, and 5 (Fig. 20) were used to measure transcription before (3D7_{UM}) and after antibody selection (3D 7_{sM}). The fold change in transcription levels, normalised against seryl-tRNA synthetase, was calculated for each primer set by 30 the AACt method (User Bulletin #2, Applied Biosystems, http://www.appliedbiosystems.com). Reactions were performed in 20 μ l volumes using QuantiTect SYBR Green PCR master mix and 0.5 mM primers, according to manufacturer's instructions (http://www.qiagen.com). PCR cycling conditions optimised for P. falciparum cDNA were 95°C for 15 min followed by 40 cycles of 35 94°C for 30 sec, 54°C for 40 sec, and 68°C for 50 sec with a final extension at 68°C for 10 min. Data acquisition was done at the end of elongation of each cycle. Specificity of amplification was ascertained by melting-curve analysis of each PCR product. Electrophoresis of PCR products and EB staining was performed and revealed no bands from no-template controls and single bands for all targets in 40 cDNA PCR products. Quantification was done using the Rotorgene software version 4.30 (http://www.qiagen.com). P. falciparum seryl-tRNA synthetase was used for

calculations of fold changes in var gene transcription by the Δ CT method (described in User Bulletin #2, Applied Biosystems, http://www.appliedbiosystems.com).

The resulting cell line 3D7_{endo} showed a FACS profile similar to that of 3D7_{SM1} (Example 3 and Fig. 5) and a marked up-regulation of the *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3), and *PF13_0003* (SEQ ID NO.: 5) *var* genes as analysed by real-time quantitative PCR (Fig. 20).

In conclusion, we find that selection of 3D7 for adhesion to human endothelial cells confer
10 a serological phenotype, VSA_{SM} similar to that of parasites causing severe malaria and to
3D7 selected with childrens plasma. As in 3D7_{SM1} the acquisition of the VSA_{SM} phenotype in
3D7_{endo} is accompanied by marked upregulation of the PFD1235w/MAL7P1.1 (SEQ ID NO.:
1), PF11_0008 (SEQ ID NO.: 3), and PF13_0003 (SEQ ID NO.: 5) var genes.

15 Example 7:

Northern blots of antibody-selected, ring-stage 3D7 showed strong hybridization signals corresponding to full-length transcripts of PFD1235w/MAL7P1.1 (SEQ ID NO.: 1)

Materials and methods:

20

25

- m7-1. For Northern blotting, we used 10 μg of total RNA separated in a standard denaturing MOPS-formaldehyde agarose gel and transferred to positively charged nylon membranes overnight (Sambrook et al., 1989). RNA was cross-linked to the membrane by baking for 30 min at 120°C. DIG-labeled RNA probes were generated using the DIG RNA labeling kit (Roche, Hvidovre, Denmark). Hybridization, washing, and detection were done according to the manufacturer's recommendations with a hybridization temperature of 65°C in DIG Easy Hyb buffer (Roche).
- 30 Northern blots of antibody-selected, ring-stage 3D7 showed strong hybridization signals corresponding to full-length transcripts of the upregulated *var* gene *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1) (Fig.15A). The corresponding signals were either absent or much weaker in Northern blots of unselected 3D7. Similarly, *PF11_0008* (SEQ ID NO.: 3) and *PF13_0003* (SEQ ID NO.: 5) were found to be present as full-length transcripts in antibody-selected 3D7, but not in 3D7 (data not shown).

Taken together, these results shows that antibody-selected 3D7 expressing VSA_{SM}-type antigens transcribe full-length PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PF11_0008 (SEQ ID NO.: 3) and PF13_0003 (SEQ ID NO.: 5).

Example 8:

The PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PF11_0008 (SEQ ID NO.: 3), and PF13_0003 (SEQ ID NO.: 5) genes that is selectively upregulated in P. falciparum isolate 3D7 following selection for antibody recognition in vitro belong to the Group A var genes and share their 5 characteristics

From Example 3, 4, 5, and 6 it appears that the Group A *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3) and *PF13_0003* (SEQ ID NO.: 5) genes encodes VSA_{SM}-like proteins, and that this protein is involved in the acquisition of the VSA_{SM} phenotype following antibody-selection of VSA_{UM}-expressing 3D7 (3D7_{SM}). The fact that almost identical results were obtained using plasma pools from children living in West Africa (pools SM1 and SM2) and East Africa (plasma pool SM3) indicate that a PfEMP1 similar to that encoded by *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3) and *PF13_0003* (SEQ ID NO.: 5) are present in *P. falciparum* parasites transmitted on both sides of this vast continent.

In conclusion, PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PF11_0008 (SEQ ID NO.: 3) and PF13_0003 (SEQ ID NO.: 5) seems to belong to a sub-group of var genes, with a constrained ability to recombine, that are functionally conserved and commonly recognised by VSA_{SM}-antibodies.

Example 9:

PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PF11_0008 (SEQ ID NO.: 3) and PF13_0003 (SEQ ID NO.: 5) belongs to a var sub-family that is common and highly conserved in
P. falciparum isolates

PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), PF11_0008 (SEQ ID NO.: 3) and PF13_0003 (SEQ ID NO.: 5) are the dominant transcript and is highly upregulated in the *P. falciparum* isolate 3D7 following selection for antibody selection and adhesion to human endothelial cells (3D7_{SM} and 3D7_{endo}; Example 3, 4, 5, and 6). All the 3D7 var genes differ from each other, but smaller blocks of sequences with high similarity are found in various var genes. To date, only three sub-families of PfEMP1 have been defined (var1-3) (Salanti et al. 2002; Salanti et al. 2003; Kraemer and Smith, 2003). Apart from the var1-3 sub-families, all PfEMP1 genes described so far from other parasite isolates differ from each other, and from the 3D7 var genes. It has therefore been assumed that the global repertoire of var genes is very large. This constitutes an obvious obstacle for the development of vaccines based on var genes and their products, as a high degree of conservation is a prerequisite for vaccine pan-reactivity.

40 To test the degree of inter-genomic diversity of *PFD1235w/MAL7P1.1*(SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3) and *PF13_0003* (SEQ ID NO.: 5); 60 different Ghanaian parasite isolates obtained from the peripheral blood of *P. falciparum* malaria patients were tested.

- m9-1.Genomic DNA was isolated (http://www.clontech.com) using the NucleoSpin purification kits according to the manufacturer's recommendations. PCR was carried out in 0.2-ml microfuge tubes in a reaction volume of 20 μl using a PE2400 PCR machine (http://www.perkin-elmer.com). Final concentrations of the PCR reagents were as follows: Hotstart Taq polymerase (http://www.qiaqen.com): 0.1 U; primers: 1 μM; dNTP: 2.5 mM, each; and MgCl₂: 1.5 mM). Cycling conditions were optimised for *P. falciparum* DNA: 15 min at 95°C followed by 30 cycles of 30 sec at 94°C, 30 sec at 50°C, and 4 min at 68°C, with a final extension for 15 min at 68°C. The PCR products were visualised and size was determined in a 1% agarose gel containing EB. PCR amplification using *PFD1235w/MAL7P1.1*, *PF11_0008*, and *PF13_0003* specific primers (Table 1) on genomic DNA from 60 isolates from Ghanaian children yielded a definite band of the expected size of 160 bp in 10, 3, 20, respectively of the isolates.
- m9-2.To demonstrate the extent of sequence similarity, 2304 bp corresponding to 768 amino acids were cloned and sequenced. Gene-specific primers for PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) were used to perform PCR on genomic DNA from PCR positive isolates. PCR products were gel-purified using the Qiagen gel purification kit according to the manufacturer's instructions

 (http://www.qiagen.com). Purified PCR fragments were ligated into the pCRII TOPO vector using TOPO TA cloning kit, and transformed into TOP10 competent cells (http://www.invitrogen.com). Positive clones were selected and propagated. Plasmid preparations were made using MiniPrep spin columns (http://www.qiagen.com). Sequencing was performed on an ABI Prism 377 using the Big Dye terminator reaction mix (http://www.perkin-elmer.com). Proofreading and translation were done with ABI Prism software.

From the sequencing it was found that 556/768 cloned from BM021 and BM048 were identical to the *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1) sequence (Fig. 19). Alignments were done using ClustalW and default settings.

Taken together, these data show that PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) belongs to a conserved and common gene sub-family and thus fulfils two required criteria for any candidate gene in vaccine development. Similarly PF11_0008 (SEQ ID NO.: 3) and PF13_0003 (SEQ ID NO.: 5) were found to belong to var gene sub-families families with similar identities.

Example 10:

40

3D7_{SM1} expresses VAR4 (SEQ ID NO.: 2) on the surface of infected erythrocytes

To generate recombinant proteins of VAR4 (SEQ ID NO.: 2) domains were cloned into the pBAD-TOPO vector (Invitrogen) by PCR using the following domain-specific oligonucleotide primers and subsequently into the Baculovirus transfer vector pAcGP67:

NTS.Fw:	5'-GAATTCATGGGGAATGCATCATCA-3'
NTS.Rv:	5'-ATTTCTATCTTCTGCGTT-3'
DBL1-α.Fw:	5'-GAATTCAACGCAGAAGATAGAAATC-3'
DBL1-αRv:	5'-CTTCGATGTATATGTCTG-3'
CIDR1-α.Fw:	5'-GAATTCGACGCTAAAACTGATAGTA-3'
CIDR1-α.Rv:	5 '-ACATATATCGCCATTCAACG-3 '
DBL2-β.Fw:	5'-GAATTCTTGAATGGCGATATATGTA-3'
DBL2-β.Rv:	5 '-GTATATAGCTGATACTGT-3'
C2.Fw:	5'-GAATTCACAGTATCAGCTATATACC-3'
C2.Rv:	5 '-ATAACATGGTTGTTGTGA-3 '
DBL3-βFw:	5'-GAATTCTCACAACAACCATGTTATG-3'
DBL3-βRv:	5'-ATCTATTCCACCTGTAGT-3'
DBL4-y.Fw:	5'-GAATTCACTACAGGTGGAATAGATCA-3'
DBL4-y.Rv:	5'-ACATGCGGCATTGAGACT-3'
DBL5-δ.Fw:	5'-GAATTCAGTCTCAATGCCGCATGTG-3'
DBL5-δ.Rv:	5'-TCTACAATGTCTGGCACA-3'
CIDR2-β Fw:	5'-GAATTCTGTGCCAGACATTGTAGATC-3'
CIDR2-β.Rv:	5 '-TTTGCCACTAGGTACGT-3 '

m10-1. For production of carboxy-terminally V5 epitope and histidine-tagged protein the PCR

amplified inserts were excised from pBAD-TOPO constructs by EcoRI and PmeI 5 digestion and subsequently sub-cloned into the EcoRI and blunt-ended Bg/II sites of the Baculovirus transfer vector pAcGP67-A (BD Biosciences, Brøndby, Denmark). Recombinant Baculovirus were generated by co-transfection of the pAcGP307-A-NTS,

pAcGP67-A-DBL1-α, pAcGP67-A-CIDR15-α, pAcGP67-A-DBL2-β, pAcGP67-A-C2, 10 pAcGP67-A-DBL3-β, pAcGP67-A-DBL4-γ, pAcGP67-A-DBL5-δ, or pAcGP67-A-CIDR2-β D construct genes and Bsu330I linearized Bakpak6 Baculovirus DNA (BD Biosciences Clontech) into insect Sf9 cells. Recombinant products were expressed by infection of insect High-Five cells with recombinant Baculovirus using a multiplicity of infection of ten. Recombinant proteins were purified from culture 15 supernatants on Co2+ metal-chelate agarose column and eluted with 25 mM HEPES-KOH (pH=7.30), 0.5 mM MgCl₂, 0.5 mM DTT, 100 mM NaCl, 10% glycerol, and 100 mM imidazole.

20 m10-2. For production of GST fusion protein a conserved sequence of the intracellular acidic

> segment ATS/Exon2 was sub-cloned into the pGEX-4T1 vector by PCR using the following oligonucleotide primers ATS-Fw: 5'-CGGAATTCAAAACAAAATCATCAGTAG-3',

ATS-Rv: 5'-ATAAGAATGCGGCCGCGTTGATTACCACTTAATGTG-3'. The proteins were 25 expressed as fusion proteins at the carboxy-terminus of glutathione S-transferase

5

from *Schistosoma japonicum* and purified by affinity chromatography on glutathione sepharose 4B (Amersham Pharmacia Biotech).

m10-3.To generate murine antibodies against VAR4 domains and ATS/Exon2 the recombinant

proteins were used to immunize Balb/c mice (5 μg) and rabbit s (50 μg) (given subcutaneously in Freund's complete adjuvant) followed by two booster injections in Freund's incomplete adjuvant.

A DNA vaccination approach to generate antibodies to VAR4 (SEQ ID NO.: 2) domains were also used. All domains was cloned into the Eucaryotic TA expression vector pCR3.1 (Invitrogen) using the following primers:

DBL1-α.Fw: 5'-GCCRCCATGGACGCAGAAGATAGAAATC-3'

DBL1-a..Rv: 5'-CTACTTCGATGTATATGTCT-3'

CIDR1-α.Fw: 5'-GCCRCCATGGACGCTAAAACTGATAGTA-3'

CIDR1-a.Rv: 5'-CTAACATATATCGCCATTCAACG-3'

DBL2-β.Fw: 5'-GCCRCCATGGTGAATGGCGATATATGTA-3'

DBL2-β.Rv: 5'-CTAGTATATAGCTGATACTGT-3'

C2.Fw: 5'-GCCRCCATGGCAGTATCAGCTATATACC-3'

C2.Rv: 5'-CTAATAACATGGTTGTTGTGA-3'

DBL3-β..Fw: 5'-GCCRCCATGGCACAACAACCATGTTATG-3'

DBL3-β..Rv: 5'-CTAATCTATTCCACCTGTAGT-3'

DBL4-y.Fw: 5'-GCCRCCATGGCTACAGGTGGAATAGATCA-3'

DBL4-y.Rv: 5'-CTAACATGCGGCATTGAGACT-3'

DBL5-δ.Fw: 5'-GCCRCCATGGGTCTCAATGCCGCATGTG-3'

DBL5-δ.Rv: 5'-CTATCTACAATGTCTGGCACA-3'

CIDR2-β.Fw: 5'-GCCRCCATGGGTGCCAGACATTGTAGATC-3'

CIDR2-β.Rv: 5'-CTATTTGCCACTAGGTACGT-3'

m10-4. Plasmids were propagated in TOP10 cells (Invitrogen) and plasmid was purified
 using Plasmid GIGA prep kit (Qiagen). Plasmid DNA was injected IM to mice 4
 times with 2 weeks intervals and finally boosted with the recombinant protein
 corresponding to the domain.

m10-5. SDS-extracted trophozoite/schizont-stage iRBC were reduced by boiling in the presence of L-mercaptoethanol and electrophoresed in the Laemmli sodium dodecyl sulfate polyacrylamide gel electrophoresis (SDS-PAGE) system (Sambrook et al., 1989). Immunoblots were prepared on PVDF membranes by semidry blotting using standard methods. All available binding sites on membranes were blocked in Trisbuffered-saline-Tween (TBS-T) containing 5% skimmed milk. Blots were probed with an antiserum raised against a recombinant protein of the highly conserved intracellular acidic segment ATS/Exon2 conserved among most var genes in 3D7, DBL5-δ of PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), and pre-immune mouse sera diluted 1:100 in TBS-T. Bound antibody was detected with relevant IgG alkaline phosphatase-conjugated antibody (Dako, Glostrup, Denmark). All washes were

done using TBS-T. Blots were developed by standard methods using p-nitroblue tetrazolium phosphate (NBT, Sigma) and 5-bromo-4-chloro-3-indolylphosphate (BCIP, Sigma) as substrates.

m10-6. Immunostaining and flow cytometry were performed as described (Staalsoe et al., 1999; Nielsen et al., 2002) with some modifications. Briefly, 2.5×10^5 of MACS 5 purified, ethidium bromide labeled iRBC were incubated for 1 hr in 20 μl of murine sera or for 30 min in 5 uL of human sera. All murine sera had been depleted of anti-human erythrocyte antibodies by absorption. For immunostaining with murine sera, iRBC were sequentially exposed to 100 μL of 1:25 diluted goat anti-mouse Ig (Dako), biotinylated anti-goat Ig (Dako) and 1:200 diluted FITC-conjugated 10 streptavidin (Dako) for 30 minutes each. For immunostaining with human sera, IRBC were incubated in 100 uL of 1:25 diluted biotinylated anti-human IgG (Dako) then in 1:2000 diluted FITC-conjugated streptavidin for 30 min each time. For fluorescence and confocal microscopy, wet mounts of immunostained parasites were prepared and images were obtained using a Leica DM LB2 and a Carl Zeiss 15 Scanning Microscope, respectively. For both microscopes, suitable filters and channels were used to detect FITC and ethidium-bromide staining. When appropriate, trypsin treatment was performed as described (Fernandez et al., 1999) with modifications. Cells were washed once in PBS, incubated in 10 volumes of 100 μ g/ml TPCK-treated trypsin (Amersham Pharmacia Biotech) in PBS for 10 20 min at 37°C. The reaction was stopped with 1 volume of 2 mg/ml soybean trypsin inhibitor (Sigma-Aldrich) in RPMI 1640/5% Albumax. Cells were washed twice in PBS then used for immunostaining and flow cytometry.

25 We next used Western blotting to investigate the protein translation of VAR4 (SEQ ID NO.: 2) (m10-5). Analysis of PfEMP1 expression of unselected late trophozoite/schizont stage 3D7 using antiserum against the conserved intracellular ATS/Exon2 var domain showed a single band with an estimated molecular weight of 260 kDa (Fig. 17, Lane A). This indicates that most of these parasites expressed a PfEMP1 with a four-domain structure, in 30 correspondence to the results of the absolute quantification (Example 5, Table 2) that showed a dominant group C gene transcript encoding a PfEMP1 molecule of this size. Antibody-selected 3D7 expressed a PfEMP1 species of 260 kDa, but also expressed additional high-molecular weight bands (Fig. 17, Lane B). Again, these data agree with the results of the absolute quantification showing that the three most highly transcribed var 35 genes in antibody-selected 3D7 were PF08_0107, MAL6P1.316, and more specifically PFD1235w/MAL7P1.1 (SEQ ID NO.: 1), which encode proteins with predicted molecular weights of approximately 260, 330, and 400 kDa, respectively. Furthermore, an antiserum against Baculovirus-derived DBL5-8 of the PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) gene product revealed a high-molecular weight band (Fig. 17, Lane D) corresponding to the top 40 band in the ATS/Exon2-probed blot (Fig. 17, Lane B). This indicates that PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) is not only a major transcript in antibody-selected 3D7, but that this var gene is also translated into protein.

Antibodies to Baculovirus-derived DBL5-δ of the *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1) gene product were tested on iRBC by flow cytometry, immuno-fluorescence and confocal microscopy (*m9-6*). Only a small percentage of RBC infected by unselected 3D7 reacted with the murine DBL5-δ antibodies (Fig. 18A1), although these iRBC did express VSA detectable by flow cytometry with human plasma (Fig. 18A3). By contrast, a large proportion of RBC infected with antibody-selected 3D7 were recognized by the murine antibodies, and this reactivity was abrogated by prior trypsin treatment of the iRBC (Fig. 18B1). Fluorescence and confocal microscopy using the DBL5-δ murine antibodies showed a distinct punctate pattern on the surface of intact RBC infected by antibody-selected 3D7 (Figs. 18B2, 18B5), but not by unselected 3D7 (Figs. 18A2, 18A5).

Taken together, these results indicate that the product of PFD1235w/MAL7P1.1 (SEQ ID NO.: 1 and 2) is expressed on the surface of antibody-selected 3D7 and that the protein confers a VSA_{SM} phenotype. Similar results were obtained for PF11_0008 (SEQ ID NO.: 3 and 4) and PF13_0003 (SEQ ID NO.: 5 and 6) (data not shown).

Example 11:

Monoclonal antibodies to VAR4 (SEQ ID NO.: 2), VAR5 (SEQ ID NO.: 4), VAR6 (SEQ ID NO.: 6)

20

For production of monoclonal antibodies (mAb) mice were immunized by injection of different domains of VAR4, VAR5, and/or VAR6 to stimulate the production of antibodies targeting these domains.

25 m11-1. The antibody forming cells were isolated from the spleen of the mice. Monoclonal antibodies were produced by fusing single antibody-forming cells to cancer cells (such as cells from myeloma) to make them immortal. The cells were grown using in vitro cell-culture techniques and cloned by limiting dilution. mAb secreted from the hybridomas were purified and used for identification by flow-cytometry of field P. falciparum isolates expressing VAR4, VAR5, and/or VAR6 or homologous hereof.

This strategy resulted in mAb with different specificities and different avidity and the resulting mAb were used to identify epitopes involved in adhesion to receptors on human endothelial cells and to discriminate between even quite similar epitopes.

35

Example 12:

VAR4 (SEQ ID NO.: 2) recombinant fusion proteins are commonly and specifically recognised

40 If VAR4 (SEQ ID NO 2) mediates a VSA_{SM} phenotype, it would be predicted that a high proportion of children in malaria endemic areas have acquired antibodies to this protein. To test this hypothesis we measured plasma levels of IgG against recombinant domains of

the VAR4 protein by ELISA in asymptomatic individuals living under high malaria transmission intensity in Tanzania.

To make recombinant proteins of VAR4 (SEQ ID NO.: 2) the *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1) NTS, DBL1-α, CIDR1-α, DBL2-β, C2, DBL3-β, DBL4-γ, DBL5-δ, and CIDR2-β were sub-cloned into the pGEX-4T1 vector by PCR using the following domain-specific oligonucleotide primers and a hot start taq polymerase (Qiagen) and PfuTurbo (Stratagene):

NTS.Fw: 5'-GAATTCATGGGGAATGCATCATCA-3'

NTS.Rv: 5'-ATAAGAATGCGGCCGCATTTCTATCTTCTGCGTT-3'

DBL1-α.Fw: 5'-GAATTCAACGCAGAAGATAGAAATC-3'

DBL1-a..Rv: 5'-ATAAGAATGCGGCCGCCTTCGATGTATATGTCTG-3'

CIDR1-a.Fw: 5'-GAATTCGACGCTAAAACTGATAGTA-3'

CIDR1-α.Rv: 5'-ATAAGAATGCGGCCGCACATATATCGCCATTCAACG-3'

DBL2-β.Fw: 5'-GAATTCTTGAATGGCGATATATGTA-3'

DBL2-β.Rv: 5'-ATAAGAATGCGGCCGCGTATATAGCTGATACTGT-3'

C2.Fw: 5'-GAATTCACAGTATCAGCTATATACC-3'

C2.Rv: 5'-ATAAGAATGCGGCCGCATAACATGGTTGTTGTGA-3'

DBL3-β..Fw: 5'-GAATTCTCACAACAACCATGTTATG-3'

DBL3-β..Rv: 5'-ATAAGAATGCGGCCGCATCTATTCCACCTGTAGT -3'

DBL4-y.Fw: 5'-GAATTCACTACAGGTGGAATAGATCA-3'

DBL4-y.Rv: 5'-ATAAGAATGCGGCCGCACATGCGGCATTGAGACT-3'

DBL5-8.Fw: 5'-GAATTCAGTCTCAATGCCGCATGTG-3'

DBL5-δ.Rv: 5'-ATAAGAATGCGGCCGCTCTACAATGTCTGGCACA-3'

CIDR2-β.Fw: 5'-TCCCCCGGGTGTGCCAGACATTGTAGATC-3'

CIDR2-β.Rv: 5'-ATAAGAATGCGGCCGCTTTGCCACTAGGTACGT-3'

10 The proteins encoding single domains were expressed as fusion proteins (*E. coli strain BL21*) at the carboxyterminus of glutathione S-transferase from *Schistosoma japonicum*, and purified by affinity chromatography on glutathione sepharose 4B (Amersham Pharmacia Biotech)

15 Materials and methods

m12-1. We used plasma samples from 20 children (3-4 and 10-11 years of age) and 10 young adults (18-19 years of age) living in Mgome village in the Tanga region of Tanzania for ELISA analysis of antibody responses to purified recombinant NTS,
DBL3-β, CIDR1-α and DBL5-δ of VAR4-GST domains as previously described. Briefly, proteins were diluted in 0.1 M glycine/HCl (pH 2.75). The wells of Maxisorp micro titre plates (Nunc, Roskilde, Denmark) were coated with antigen by overnight incubation at 4°C. The plates were emptied, and any residual binding capacity was blocked with 100 μl of blocking buffer (1% bovine serum albumin, 0.5 M NaCl, 1%
Triton-X-100 in phosphate-buffered saline (PBS), pH 7.2) per well. After incubation for 0.5 hr at room temperature, the plates were washed four times with washing

5

10

buffer (PBS, 0.5 M NaCl, 1% Triton-X-100, pH 7.4) and 100 μ l of plasma diluted 1:200 in blocking buffer was added to each well. The plates were then incubated for one hour at room temperature, and then washed and incubated for one more hour at room temperature with peroxidase-conjugated rabbit anti-human immunoglobulin G (IgG) (Dako, Glostrup, Denmark) diluted 1:1000 in blocking buffer. Subsequently, the plates were washed and 100 μ l of o-phenylenediamine substrate (0.30%, Dako) diluted in 0.1 M sodium citrate buffer (pH 5.0) with 0.05% (v/v) H_2O_2 , was added to each well. Finally, the plates were incubated at room temperature in the dark before the addition of 100 μ l of 2.5 M H_2SO_4 and the optical density (OD) was measured at 492 nm. Control plates were coated with GST alone. Cut-off values were calculated as the mean ELISA unit plus 2 standard deviations obtained with sera of 13 Danish blood donors without malaria exposure as described in (Jakobsen et al., 1993).

15 m12-2. Competition ELISA was done using recombinant CIDR1- α domains of VAR4 (SEQ ID NO.: 2) and var1 (PFE1640w) using three different plasma samples of high, medium, and low reactivity with the proteins from two children aged 3 years and one child aged 11 years. Blocking of plasma was done using 0.1, 1, 5, and 10 μ g/ml of recombinant protein for 2 hr at room temperature. The test plasma samples were diluted 1:50 and tested as described above.

Most parasite-exposed children and adults had IgG directed against DBL5- δ (Fig. 18A), CIDR1- α (Fig. 18B), DBL3- β (Fig. 18C), and NTS (Fig. 18D), with comparable levels in young children and adults. To test the antigen specificity of the antibody recognition, we performed competition ELISA using the CIDR1- α domains of the VAR4 (SEQ ID NO.: 2) and var1 (PFE1640w) proteins. Pre-incubation of the plasma with homologous recombinant protein caused a dose-dependent reduction in OD₄₉₂ values (Figs. 18E, 18F), whereas the heterologous protein (Figs. 18E, 18F) did not change the plasma reactivity.

These result showing that a high proportion of young children recognises recombinant domains of VAR4 and the demonstration that our DBL5-δ antiserum did not cross react with products of MAL6P1.316, and PF08_0107 in Western blotting, suggest that the plasma antibody reactivity to recombinant VAR4 (SEQ ID NO.: 2) protein was the result of exposure to parasites expressing PfEMP1 resembling that encoded by PFD1235w/MAL7P1.1
(SEQ ID NO.: 1), rather than being due to a broad cross-reactivity between different CIDR or DBL domains. Similar results were obtained when using VAR5 (SEQ ID NO.: 4) and VAR6 (SEQ ID NO.: 6) (data not shown).

Example 13:

40 Experimental infection of humans results in transcription and translation of PFD1235w/MAL7P1.1 (SEQ ID NO.: 1 and 2)

5

10

We have proposed that the dominance of parasites expressing VSA_{SM} -type antigens among non-immune patients is related to their higher growth rate in such individuals, and that the shift towards VSA_{DM} -type antigens occurs as this strong selective advantage of VSA_{SM} -expressing parasites gradually disappears as VSA_{SM} -specific immunity is acquired.

Materials and methods:

- m13-1. We used parasites isolated on days 8, 9, and 10 from a Dutch volunteer exposed on day 0 to mosquitoes infected by *P. falciparum* isolate NF54 as part of ongoing studies of experimental *P. falciparum* infections (Hermsen et al., 2001). These parasites were cultured in vitro for 27 (day 8 and day 9 isolates) or 33 days (day 10 isolate) to obtain sufficient parasites for DNA/RNA analysis.
- m13-2. SDS-extracted trophozoite/schizont-stage iRBC were reduced by boiling in the presence of L-mercaptoethanol and electrophoresed in the Laemmli sodium dodecyl 15 sulfate polyacrylamide gel electrophoresis (SDS-PAGE) system (Sambrook et al., 1989). Immunoblots were prepared on PVDF membranes by semidry blotting using standard methods. All available binding sites on membranes were blocked in Trisbuffered-saline-Tween (TBS-T) containing 5% skimmed milk. Blots were probed with an antiserum raised against a recombinant protein of the highly conserved 20 intracellular acidic segment ATS/Exon2 conserved among most var genes in 3D7, DBL5- δ of VAR4 (SEQ ID NO.: 2), and pre-immune mouse sera diluted 1:100 in TBS-T. Bound antibody was detected with relevant IgG alkaline phosphataseconjugated antibody (Dako, Glostrup, Denmark). All washes were done using TBS-T. Blots were developed by standard methods using p-nitroblue tetrazolium 25 phosphate (NBT, Sigma) and 5-bromo-4-chloro-3-indolylphosphate (BCIP, Sigma) as substrates.

To further study this hypothesis we studied parasites rescued on days 8, 9, and 10 from a 30 Dutch volunteer receiving a mosquito-transmitted P. falciparum NF54 infection on day 0. NF54 was originally isolated from a non-immune Dutch malaria patient, and isogenic with the 3D7 parasites cloned from it (Salanti et al., 2003). Western blots of Day 10 parasites probed with antiserum against the DBL5-δ domain of the PFD1235w/MAL7P1.1 gene product, detected a high-molecular weight band (Fig. 17, Lane G), which corresponded in 35 size to that observed in antibody-selected 3D7 (Fig. 17, Lane B). This band was not detected in similar blots of parasites obtained on Day 8 and Day 9 (Fig. 17, Lanes E-F). In line with these findings, we observed high PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) copy numbers relative to those of the seryl tRNA synthetase gene on Day 10, but not on Day 8, corresponding to a 38.30 and 8.4 fold increase in mRNA copies of this var gene relative to 40 the copy number of seryl-tRNA synthetase mRNA between Day 8 and Day 10 in rings and trophozoites, respectively (data not shown). Judged by comparison of Ct-values, ringstage transcription of PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) was relatively low on Day 8 (rank: 55/60), but high on Day 10 (rank: 9/60). The corresponding rankings in trophozoites were 48 on Day 8 and 18 on Day 10.

Taken together, these data show that PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) is translated into a functional protein in vivo, and indicate that this protein may be associated with fast-growing parasites dominating acute P. falciparum malaria in non-immune patients. Similar results were obtained for PF11_0008 (SEQ ID NO.: 3) and PF13_0003 (SEQ ID NO.: 5) (data not shown).

Example 14:

10 Anti-adhesion assay

It is becoming increasingly apparent that acquired protective immunity to *P. falciparum* infection relies on antibodies (Abs) specifically recognizing variant parasite antigens expressed on the surface of late stage-infected erythrocytes. In this scenario, only parasites expressing variant antigens to which the host does not possess adequate specific Ab are likely to cause disease, and immunity is likely to depend on the accumulation of a large panel of Ab specificities recognizing different variants of such antigens. Severe malaria is often associated with sequestration of large quantities of parasites in the brain. Parasites causing severe malaria have been shown to adhere receptors on endothelial cells. To show that VAR4, VAR5, and VAR6 are responsible for *in vitro* adhesion of 3D7_{SM1} and 3D7_{endo} parasites to endothelial receptors, an antibody adhesion assay with murine antibodies against VAR4, VAR5, and VAR6 were performed.

Materials and methods:

m14-1. Antiadhesion was measured by ³H labeled parasites: For use in adhesion assays, parasite cultures with a parasitemia of ~1% late trophozoites and schizonts were 25 first transferred from Albumax II medium (Life Technologies), with a high concentration of hypoxanthine (Hpx), into RPMI 1640 plus 5% normal human serum (low Hpx) and maintained for 24 h. The parasites then were labeled by exposure to [3H]Hpx (Amersham; 8.75 MBq/mL of RBCs) for another 24 h. Finally, the cultures were enriched for late-stage iRBCs and incubated for 30 min, with or 30 without test plasma. Endothelial cells were grown on Microtiter plates (Falcon; Becton Dickinson) then blocked with bovine serum albumin (BSA; 20 mg/mL, 100 μL/well) in PBS at room temperature for 30 min. We added enriched [3H]Hpxlabeled late-stage iRBCs to wells containing endothelial cells (2 imes 10 6 cells/well) and incubated the wells at 37°C for 1 h. Nonadherent iRBCs were removed by 4 35 washes in RPMI 1640. Adherent iRBCs were harvested onto glass fiber pads, and the [3H]Hpx activity was measured in a liquid scintillation counter (Beckman Coulter). Inhibition of iRBC adhesion by plasma was calculated as 1 -(testEndothelialCell - controlBSA)/controlEndothelialCell - controlBSA), where testEndothelial is counts per minute of iRBCs preincubated with plasma and 40 adhering to wells containing endothelial cells, and controlEnothelial cells and controlBSA refer to counts per minute of iRBCs not preincubated with plasma and adhering to endothelial cells and BSA-coated wells, respectively.

Cytoadhesion of endothelial cells were significantly inhibited by plasma from individuals suffering from severe malaria, and more importantly binding of 3D7_{SM1} and 3D7_{endo} to endothelial cells were strongly inhibited by the murine anti-VAR4, -VAR5, and -VAR6 antibodiesAntibodies raised against recombinant VAR4, -VAR5, and -VAR6 inhibit parasite adhesion to endothelial cells *in vitro* (data not shown).

An obvious consequence of this finding is that vaccine induced antibodies against SEQ ID NO.: 2, 4, and/or 6 constructs can hinder binding of parasites to endothelial tissue and thus prevent severe malaria.

Example 15:

25

Identification of receptors and VAR4 (SEQ ID NO.: 2), VAR5 (SEQ ID NO.: 4), and/or VAR6 (SEQ ID NO.: 6) sites binding receptors on endothelial cells in vitro

15 To further study endothelial cell adhesion all domains were cloned into the pDISPLAY vector (Invitrogen) using the following primers as examplified for VAR4:

5'-TCCCCGGGATGGGGAATGCATCATCA-3' NTS.Fw: 5'-TCCCGCGGATTTCTATCTTCTGCGTT-3' NTS.Rv: DBL1-α.Fw: 5'-TCCCCCGGGAACGCAGAAGATAGAAATC-3' DBL1-α..Rv: 5'-TCCCCGCGGCTTCGATGTATATGTCT-3' CIDR1-α.Fw: 5'-TCCCCCGGGGACGCTAAAACTGATAGTA-3' CIDR1-α.Rv: 5'-TCCCCGCGGACATATATCGCCATTCAACG-3' DBL2-β.Fw: 5'-TCCCCCGGGTTGAATGGCGATATATGTA-3' DBL2-β.Rv: 5'-TCCCCGCGGGTATATAGCTGATACTGT-3' 5'-TCCCCGGGACAGTATCAGCTATATACC-3' C2.Fw: 5'-TCCCCGCGGATAACATGGTTGTTGTGA-3' C2.Rv: DBL3-β..Fw: 5'-TCCCCCGGGTCACAACAACCATGTTATG-3' DBL3-β..Rv: 5'-TCCCCGCGGATCTATTCCACCTGTAGT-3' DBL4-y.Fw: 5'-TCCCCCGGGACTACAGGTGGAATAGATCA-3' DBL4-y.Rv: 5'-TCCCCGCGGACATGCGGCATTGAGACT-3' DBL5-8.Fw: 5'-TCCCCCGGGAGTCTCAATGCCGCATGTG-3' DBL5-δ.Rv: 5'-TCCCCGCGGTCTACAATGTCTGGCACA-3' CIDR2-β.Fw: 5'-TCCCCCGGGTGTGCCAGACATTGTAGATC-3' CIDR2-β.Rv: 5'-TCCCCGCGGTTTGCCACTAGGTACGT-3'

The ability of the different domains to bind directly to endothelial cells was in this example assayed using a mammalian expression system.

m15-1. Domains were cloned into the pDisplay vector (Invitrogen). This vector allows display of cloned proteins on the cell surface. Each domain was fused at the N-terminus to the murine Ig κ -chain leader sequence, which targets the protein to the cell surface, and at the C-terminus to the platelet derived growth factor receptor (PDGFR) transmembrane domain, which anchors the protein to the cell membrane.

A human non-adherent T cell and a CHO cell line was used for transient expression of the recombinant proteins. This approach has enabled us to study cell adhesion to endothelial cells. Blockage of this binding was studied using relevant recombinant domains expressed

5 in the Baculovirus system (Example 10) and commercial antibodies directed against specific endothelial receptors.

VAR4 (SEQ ID NO.: 2), VAR5 (SEQ ID NO.: 4), and/or VAR6 (SEQ ID NO.: 6) regions responsible for receptor binding were identified using random mutagenesis.

10 Example 16:

To express VAR4 (SEQ ID NO.: 2), VAR5 (SEQ ID NO.: 4), and/or VAR6 (SEQ ID NO.: 6) in eucaryotic organisms the Exon 1 ranging from nt 1 to 9444 (SEQ ID NO.: 1), 7719 (SEQ ID NO.: 3), and 8844 (SEQ ID NO.: 5) were subjected to a full recodonisation:

- An artificial codon table was generated by combining the codon usage of *Trichoplusia ni* and *Homo sapiens* genes. The codon bias of the synthetic genes were adapted to this "artificial" codon usage. In addition, regions of very high (> 80%) or very low (<30%) GC content was avoided and the GC-content was adjusted to 50% where possible. During the optimization process following cis-acting sequence motifs were avoided: internal TATA-
- 20 boxes, chi-sites and ribosomal entry sites, AT-rich or GC-rich sequence stretches, repeat sequences and RNA secondary structures, and (cryptic) splice donor and acceptor sites, branch points

No reverse-complementary sequence identities longer than 20 nucleotides are found when the optimized sequence is aligned to the transcriptom of *Homo sapiens*. No RNA interference should therefore be expected. The entire gene was divided into and constructed as four ~2kb long fragments using PstI (2028), KasI (3759) and PvuII (5899) and cloned into pCR-Script-Amp (Stratagene, CA, USA) Kpn1 and Sac1 restriction sites.

The recodonised PFD1235w/MAL7P1.1, PF11_0008, and PF13_0003 NTS, DBL1-α, CIDR1-α, CIDR1-γ, DBL2-β, DBL2-γ, C2, DBL3-β, DBL3-γ, DBL4-γ, DBL4-δ, DBL4-δ, DBL5-δ, DBL5-β, and CIDR2β were expressed in Baculovirus infected hi-five insect cells and purified by HIS tag Metal Chelate Affinity Chromatography purification by cloning the domains into the pAcGP307-A (BD Biosciences, Brøndby, Denmark) and Eucaryotic TA expression vector pCR3.1 (Invitrogen).

Example 17:

Field isolates of P. falciparum causing severe malaria shows high transcription of PFD1235w/MAL7P1.1 (SEQ ID NO. 1), PF11_0008 (SEQ ID NO.: 3), and/or PF13_0003 (SEQ ID NO.: 5) or homologues hereof.

From Example 3, 4, 5, and 6 it appears that the Group A *PFD1235w/MAL7P1.1* (SEQ ID NO. 1), *PF11_0008* (SEQ ID NO.: 3), and/or *PF13_0003* (SEQ ID 5) gene encodes VSA_{SM}-like proteins, and that these proteins are involved in the acquisition of the VSA_{SM} phenotype following antibody-selection of VSA_{UM}-expressing 3D7 (3D7_{SM}) and adhesion to endothelial cells (3D7_{endo}).

Materials and methods

m17.1.Real-time PCR was done using a Rotorgene thermal cycler system
 (http://www.corbettresearch.com) following purification of RNA and synthesis of cDNA (m5.1). The transcription level of PFD1235w/MAL7P1.1 (SEQ ID NO. 1), PF11_0008 (SEQ ID NO.: 3), and PF13_0003 (SEQ ID NO.: 5) or homologues of hereof were measured using primers targeting this sequence. The absolute copy number was calculated (m5.3) and compared to the absolute copy number of other var genes present in the field isolates as well as housekeeping genes such as seryl-tRNA synthetase. Reactions were performed as in (m5.2)

The transcription of PFD1235w/MAL7P1.1 (SEQ ID NO. 1), PF11_0008 (SEQ ID NO.: 3), and/or PF13_0003 (SEQ ID NO.: 5) or homologues hereof were found to be higher than other var genes in parasites causing severe malaria, but low in parasites causing uncomplicated malaria (data not shown).

Example 18:

25

Plasmodium falciparum field isolates causing severe malaria expresses VAR4 (SEQ ID NO.: 2) on the surface of infected erythrocytes

Analysis of VAR4 (SEQ ID NO.: 2) expression of RBC infected with parasites causing severe malaria using antibodies to Baculovirus-derived DBL5-δ of the *PFD1235w/MAL7P1.1* gene product revealed a high-molecular weight band of approximately 400 kDA corresponding to the size of the VAR4 expressed by 3D7_{SM} (Example 5), which was absent in parasites with a VSA_{UM} phenotype (data not shown).

Taken together, the results of Example 17 and 18 indicates that PFD1235w/MAL7P1.1 (SEQ ID NO.: 1) or homologues hereof are not only transcribed, but also expressed on the surface of RBC infected with parasites having a VSA_{SM} phenotype and causing severe malaria, but not parasites causing uncomplicated malaria and having a VSA_{UM} phenotype. Similar results were obtained for PF11_0008 (SEQ ID NO.: 3), and PF13_0003 (SEQ ID NO.: 5) (data not shown).

Example 19:

40 Plasmodium falciparum field isolates causing severe malaria adhere to endothelial cells and adhesion is inhibited by SEQ ID NO. 2, 4, and/or 6 specific antibodies

To show that VAR4, VAR5, and/or VAR6 are responsible for *in vitro* adhesion of field isolates to endothelial receptors, an antibody adhesion assay with murine antibodies against VAR4, VAR5, and VAR6 were performed.

5 Materials and methods:

m19-1. Antiadhesion was measured by ^{3}H labeled parasites: For use in adhesion assays, parasite cultures with a parasitemia of ~1% late trophozoites and schizonts were first transferred from Albumax II medium (Life Technologies), with a high concentration of hypoxanthine (Hpx), into RPMI 1640 plus 5% normal human serum (low Hpx) and maintained for 24 h. The parasites then were labeled by 10 exposure to [3H]Hpx (Amersham; 8.75 MBq/mL of RBCs) for another 24 h. Finally, the cultures were enriched for late-stage iRBCs and incubated for 30 min, with or without test plasma. Endothelial cells were grown on Microtiter plates (Falcon; Becton Dickinson) then blocked with bovine serum albumin (BSA; 20 mg/mL, 100 μL/well) in PBS at room temperature for 30 min. We added enriched [3H]Hpx-15 labeled late-stage iRBCs to wells containing endothelial cells (2 imes 10 6 cells/well) and incubated the wells at 37°C for 1 h. Nonadherent iRBCs were removed by 4 washes in RPMI 1640. Adherent iRBCs were harvested onto glass fiber pads, and the [3H]Hpx activity was measured in a liquid scintillation counter (Beckman Coulter). Inhibition of iRBC adhesion by plasma was calculated as 1 -20 (testEndothelialCell - controlBSA)/controlEndothelialCell - controlBSA), where testEndothelial is counts per minute of iRBCs preincubated with plasma and adhering to wells containing endothelial cells, and controlEnothelial cells and controlBSA refer to counts per minute of iRBCs not preincubated with plasma and adhering to endothelial cells and BSA-coated wells, respectively. 25

Cytoadhesion to endothelial cells were significantly inhibited by plasma from young semiimmune children, and more importantly binding of field isolates to endothelial cells were strongly inhibited by the murine anti-VAR4, -VAR5, and -VAR6 antibodies. In this example it is shown that antibodies raised against recombinant VAR4, -VAR5, and -VAR6 inhibit field parasite isolate adhesion to endothelial cells *in vitro*.

An obvious consequence of this finding is that vaccine induced antibodies against SEQ ID NO.: 2, 4, and/or 6 constructs can hinder binding of parasites to endothelial tissue and thus prevent severe malaria.

Example 20:

A novel DynaBead based method and adhesion to endothelial cells selects for RBC infected with parasites having a VSA_{SM} phenotype and which transcribes var genes with similar characteristics

Selection of parasites using a novel antibody-DynaBead based method (Example 3) and adhesion to endothelial cells (Example 6) leads to changes in the serological phenotype of

the 3D7 parasites from being of a VSA $_{\text{UM}}$ - to a VSA $_{\text{SM}}$ -type (Example 3 and Figs. 5C-D). This VSA $_{\text{SM}}$ phenotype resembles that of parasites causing severe malaria (Example 1 and Fig. 1). Thus, this method and results provided by it forms the basis for identification of PfEMP1 molecules that could be used as part of a vaccine against severe malaria.

Using this method we were able to identify three different *var* genes *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3), and *PF13_0003* (SEQ ID NO.: 5) that were highly transcribed and upregulated in 3D7_{SM} (Figs. 13, 14, and 20, Example 5 and 6, Table 2). The protein products of these three genes are responsible for the serological phenotype and adhesive properties of 3D7_{SM}. Interestingly, these three genes do not belong to the *var1*, *var2* gene subfamily as defined previously (Salanti et al. 2002, Salanti et al. 2003) or Group B, Group C, and Group B/C *var* genes as defined recently (Lavstsen et al. 2003). They lack 1-2 cysteine residues in DBLα homology group G (Smith et al. 2000) compared to most PfEMP1 molecules in Group B, C, and B/C. Additionally, they posses a CIDR1α distinctly different from the CIDR1α domain of the *MCvar1* PfEMP1 gene product expressed by Malayan Camp parasites and of the A4VAR expressed by A4 parasites that have been shown to bind CD36 (Baruch et al. 1997; Cooke et al. 1998; Bryan et al. 2003; Smith et al. 1998). By contrast, 3D7_{SM} that transcribes *PFD1235w/MAL7P1.1* (SEQ ID NO.: 1), *PF11_0008* (SEQ ID NO.: 3), and/or *PF13_0003* (SEQ ID NO.: 5) do not bind to CD36 (Example 3).

In conclusion, the three genes are present and expressed in field isolates causing severe malaria, but not in parasites with a VSA_{UM} phenotype (Example 17, 18, and 19) indicating that the serve similar functions and might be responsible for the pathogenesis of severe malaria.

References

Baruch DI, Ma XC, Singh HB, Bi X, Pasloske BL, Howard RJ. (1997). Identification of a region of PfEMP1 that mediates adherence of *Plasmodium falciparum* infected erythrocytes to CD36: conserved function with variant sequence. Blood 90, 3766-3775

30 Bian Z, Wang G, Tian X and Fan J. (1999). Expression of *Plasmodium falciparum*-infected erythrocyte membrane protein from cerebral malaria patients. *Zhongguo Ji Sheng Chong Xue Yu Ji Sheng Chong* 17, 359-362.

Bian, Z.Q. and Wang, G.Z. (2000). Antigenic variation and cytoadherence of PfEMP1 of *Plasmodium falciparum*-infected erythrocyte from malaria patients. Chinese Medical Journal *113*, 981-984.

Bryan YG., Dror BI, Ciaran B, Allan MG., Sornchai L, Kubes, P., and Ho, M. (2003). Recombinant PfEMP1 peptide inhibits and reverses cytoadherence of clinical *Plasmodium falciparum* isolates *in vivo*. Blood 101, 331-337.

Cooke BM, Nicoll CL, Baruch DI, Coppel RL. (1998). A recombinant peptide based on PfEMP-1 blocks and reverses adhesion of malaria-infected red blood cells to CD36 under flow. Mol Microbiol. 30, 83-90

Delemarre BJ & Van der Kaay HJ. (1979). Malaria tropica op natuurlijke wijze verkregen in Nederland. *Ned Tijdschr Geneeskd* 123, 1981-1982.

Dodoo,D., Staalsoe,T., Giha,H., Kurtzhals,J.A., Akanmori,B.D., Koram,K., Dunyo,S., Nkrumah,F.K., Hviid,L., and Theander,T.G. (2001). Antibodies to variant antigens on the surfaces of infected erythrocytes are associated with protection from malaria in Ghanaian children. Infect. Immun. 309, 3713-3718.

10 Fernandez, V., Hommel, M., Chen, Q., Hagblom, P., Wahlgren, M. (1999). Small, clonally variant antigens expressed on the surface of the *Plasmodium falciparum*-infected erythrocyte are encoded by the *rif* gene family and are the target of human immune responses. J. Exp. Med. 190, 1393-1403.

Gardner MJ, Hall N, Fung E, White O, Berriman M, Hyman RW, Carlton JM, Pain A, Nelson KE, Bowman S, Paulsen IT, James K, Eisen JA, Rutherford K, Salzberg SL, Craig A, Kyes S, Chan MS, Nene V, Shallom SJ, Suh B, Peterson J, Angiuoli S, Pertea M, Allen J, Selengut J, Haft D, Mather MW, Vaidya AB, Martin DMA, Fairlamb AH, Fraunholz MJ, Roos DS, Ralph SA, Mcfadden GI, Cummings LM, Subramanian GM, Mungall C, Venter JC, Carucci DJ, Hoffman SL, Newbold C, Davis RW, Fraser CM, Barrell B. (2002) Genome sequence of the

Gupta, S., Snow, R., Donnelly, C., Marsh, K., and Newbold, C. (1999). Immunity to non-cerebral malaria is acquired after one or two infections. Nature Medicin. 5, 340-343.

Hall TA: (1999). BioEdit:a user-friendly biological sequence alignment editor and analysis program for Windows 95/98/NT. *Nucl Acids Symp Ser* 41, 95-98.

25 Hasler T, Albrecht GR, Van Schravendijk MR *et al.* (1993). An improved microassay for *Plasmodium falciparum* cytoadherence using stable transformants of Chinese hamster ovary cells expressing CD36 or intercellular adhesion molecule-1. *Am J Trop Med Hyg* 48, 332-347.

Hermsen,C.C., Telgt,D.S.C., Linders,E.H.P., Van de Locht,L.A.T.F., Eling,W.M.C.,
Mensink,E.J.B.M., and Sauerwein,R.W. (2001). Detection of *Plasmodium falciparum*malaria parasites *in vivo* by real-time quantitative.PCR. Mol. Biochem. Parasitol. *118*, 247-251.

Howard, R.J. and Barnwell, J.W. (1984). Roles of surface antigens on malaria-infected red blood cells in evasion of immunity. Contemp. Top. Immunobiol. 12, 127-191.

35 Kumar S, Tamura K, Jakobsen I and Nei M. (2001). MEGA2: Molecular Evolutionary Genetics Analysis. Ver. 2.1. *Bioinformatics* 17, 1244-1245.

Jakobsen, P.H., Hviid, L., Theander, T.G., Afare, E.A., Ridley, R.G., Heegard, P.M.H., Stuber, D., Dalsgaard, K., and Nkrumah, F.K. (1993). Specific T-cell recognition of the merozoite proteins rhoptry- associated protein 1 and erythrocyte-binding antigen 1 of *Plasmodium falciparum*. Infect. Immun. 61, 268-273.

5 Kraemer SM, Smith JD. (2003). Evidence for the importance of genetic structuring to the structural and functional specialization of the Plasmodium falciparum var gene family. Mol Microbiol. 50, 1527-38.

Kirchgatter, K. and Del Portillo, H.A. (2002). Association of severe non-cerebral *Plasmodium* falciparum malaria in Brazil with expressed PfEMP1 DBL1 α sequences lacking cysteine residues. Mol. Med. 8, 16-23.

Lavstsen, T., Salanti, A., Jensen, A.T.R., Arnot, D.E., and Theander, T.G. (2003). Subgrouping of *Plasmodium falciparum* 3D7 *var* genes based on sequence analysis of coding and non-coding regions. Malar. J. 2.

McGregor, I.A., Carrington, S.P., and Cohen, S. (19303). Treatment of East African *P. falciparum* malaria with West African human g-globulin. Trans. R. Soc. Trop. Med. Hyg. *57*, 170-175.

Mercereau-Puijalon O, Barale JC, Bischoff E. (2002). Three multigene families in Plasmodium parasites: facts and questions. *Int J Parasitol.* 32, 1323-1344.

Newbold, C.I., Craig, A.G., Kyes, S., Berendt, A.R., Snow, R.W., Peshu, N., and Marsh, K. 20 (1997). PfEMP1, polymorphism and pathogenesis. Ann. Trop. Med. Parasitol. 91, 551-557.

Nielsen,M.A., Staalsoe,T., Kurtzhals,J.A., Goka,B.Q., Dodoo,D., Alifrangis,M., Theander,T.G., Akanmori,B.D., and Hviid,L. (2002). Plasmodium falciparum variant surface antigen expression varies between isolates causing severe and nonsevere malaria and is modified by acquired immunity. J. Immunol. *1308*, 3444-3450.

25 Riley, E.M., L. Hviid, T.G. Theander. (1994). Malaria. F. Kierszenbaum, ed. Parasitic Infections and the Immune System 119. Academic, New York.

Robinson,B.A., Welch,T.L., and Smith,J.D. (2003). Widespread functional specialization of Plasmodium falciparum erythrocyte membrane protein 1 family members to bind CD330 analysed across a parasite genome. Mol. Microbiol. *47*, 12305-1278.

30 Rogerson SJ, Chaiyaroj SC, Ng K, Reeder JC & Brown GV. (1995). Chondroitin sulfate A is a cell surface receptor for *Plasmodium falciparum*-infected erythrocytes. *J Exp Med.* 182, 15-20.

Salanti A, Jensen ATR, Zornig HD, Staalsoe T, Joergensen L, Nielsen MA, Khattab A, Arnot DE, Klinkert MQ, Hviid L and Theander TG. (2002). A sub-family of common and highly conserved *Plasmodium falciparum var* genes. Mol Biochem Parasitol *122*, 111-115.

Salanti, A., Staalsoe, T., Lavstsen, T., Jensen, A.T., Sowa, M.P., Arnot, D.E., Hviid, L., and Theander, T.G. (2003). Selective upregulation of a single distinctly structured var gene in chondroitin sulphate A-adhering Plasmodium falciparum involved in pregnancy-associated malaria. Mol Microbiol 2003. Jul.; 49. (1):179. -91. 49, 179-191.

- 5 Sambrook, J., Fritsch, E.F., and Maniatis, T. (1989). Molecular cloning: a laboratory manual. (Cold Spring Harbor: Cold Spring Harbor Laboratory Press).
 - Silamut, K., Phu, N.H., Whitty, C., Turner, G.D.H., Louwrier, K., Mai, N.T.H., Simpson, J.A., Hien, T.T., and White, N.J. (1999). A quantitative analysis of the microvascular sequestration of malaria parasites in the human brain. Am. J. Pathol. 155, 395-410.
- 10 Smith JD, Kyes S, Craig AG, Fagan T, Hudson-Taylor D, Miller LH, Baruch DI, Newbold CI. (1998). Analysis of adhesive domains from the A4VAR Plasmodium falciparum erythrocyte membrane protein-1 identifies a CD36 binding domain. Mol Biochem Parasitol. 97, 133-48.
- Smith, J.D., Subramanian, G., Gamain, B., Baruch, D.I., and Miller, L.H. (2000). Classification of adhesive domains in the Plasmodium falciparum erythrocyte membrane protein 1 family. Mol Biochem. Parasitol. 2000. Oct.;110. (2):293.
 - Staalsoe T, Giha HA, Dodoo D, Theander TG and Hviid L. (1999) Detection of antibodies to variant antigens on *Plasmodium falciparum* infected erythrocytes by flow cytometry. Cytometry *35*, 329-336.
- Staalsoe T, Nielsen MA, Vestergaard LS, Jensen ATR, Theander TG and Hviid L. (2003). *In vitro* selection of *Plasmodium falciparum* 3D7 for expression of variant surface antigens associated with severe malaria in African children. Parasite Immunol *25*, 421-427.
 - Tatusova TA and Madden TL. (1999). FEMS Microbiol Lett. 174, 247-50.
 - Wahlgren, M., Fernandez, V., Chen, Q., Svard, S., and Hagblom, P. (1999). Waves of malarial variations. Cell 96, 3003-3006.

Claims

5

20

35

1. An isolated polypeptide comprising an amino acid sequence selected from the group consisting of at least one of

SEQ ID NO.: 2, SEQ ID NO.: 4 and SEQ ID NO.: 6

for use as a medicament.

- An isolated polypeptide according to claim 1, wherein said amino acid sequence has at
 least 80% sequence identity to SEQ ID NO.: 2, SEQ IN NO.: 4 and SEQ ID NO.: 6.
 - 3. An isolated polypeptide according to claim 1 or 2, wherein said amino acid sequence is a sub-sequence of with a minimum length of 10 amino acids.
- 15 4. A polypeptide according to claim 1, wherein said polypeptide comprises the amino acid sequence shown in SEQ ID NO:2.
 - 5. A polypeptide according to claim 4, wherein said polypeptide consists of the amino acid sequence shown in SEQ ID NO:2.
 - A polypeptide according to claim 1, wherein said polypeptide comprises the amino acid sequence shown in SEQ ID NO:4.
- 7. A polypeptide according to claim 6, wherein said polypeptide consists of the amino acid sequence shown in SEQ ID NO:4.
 - 8. A polypeptide according to claim 1, wherein said polypeptide comprises the amino acid sequence shown in SEQ ID NO:6.
- 30 9. A polypeptide according to claim 8, wherein said polypeptide consists of the amino acid sequence shown in SEQ ID NO:6.
 - 10. A polypeptide according to claim 1, wherein said amino acid sequence has at least 80% sequence identity to SEQ ID NO:2.
 - 11. A polypeptide according to claim 1, wherein said amino acid sequence has at least 80% sequence identity to SEQ ID NO:4.

15

20

35

- 12. A polypeptide according to claim 1, wherein said amino acid sequence has at least 80% sequence identity to SEQ ID NO:6.
- 13. An polypeptide to claim 1-12, wherein said amino acid is consistently up-regulated
 after antibody selection-induced change from VSA_{UM} to VSA_{SM} expression.
 - 14. An polypeptide according to claim 1-13, wherein said amino acid sequence is capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not to the CD36 receptor.
 - 15. An isolated nucleic acid comprising a nucleotide sequence selected from the group consisting of at least one of
 - a) SEQ ID NO.: 1, SEQ ID NO.: 3 and SEQ ID NO.: 5

for use as a medicament.

- 16. A nucleic acid according to claim 15, wherein said nucleotide sequence has at least 80% sequence identity to SEQ ID NO.: 1, SEQ ID NO.: 3 or SEQ ID NO.: 5.
- 17. A nucleic acid according to claim 15-16, wherein said nucleotide sequence is a subsequence of with a minimum length of 30 nucleotides.
- 18. A nucleic acid according to claim 15, wherein said nucleic acid comprises the nucleotide25 sequence shown in SEQ ID NO:1.
 - A nucleic acid according to claim 18, wherein said nucleic acid consists of the nucleotide sequence shown in SEQ ID NO:1.
- 30 20. A nucleic acid according to claim 15, wherein said nucleic acid comprises the nucleotide sequence shown in SEQ ID NO:3.
 - 21. A nucleic acid according to claim 20, wherein said nucleic acid consists of the nucleotide sequence shown in SEQ ID NO:3.
 - 22. A nucleic acid according to claim 15, wherein said nucleic acid comprises the nucleotide sequence shown in SEQ ID NO:5.

- 23. A nucleic acid according to claim 22, wherein said nucleic acid consists of the nucleotide sequence shown in SEQ ID NO:5.
- 24. A nucleic acid according to claim 15, wherein said nucleotide sequence has at least80% sequence identity to SEQ ID NO:1.
 - 25. A nucleic acid according to claim 15, wherein said nucleotide sequence has at least 80% sequence identity to SEQ ID NO:3.
- 10 26. A nucleic acid according to claim 15, wherein said nucleotide sequence has at least 80% sequence identity to SEQ ID NO:5.
- 27. A nucleic acid sequence according to claim 15-26, wherein said sequence is consistently upregulated after antibody selection-induced change from VSA_{UM} to VSA_{SM} expression.
 - 28. A nucleic acid according to claim 15-17, wherein said nucleic acid sequence encodes a polypeptide which is capable of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not the CD36 receptor.
 - 29. A recombinant vector comprising the nucleic acid defined in any of claims 15-28 operably linked to one or more control sequences for use as a medicament
- 30. A composition comprising a polypeptide according to any of claims 1-14 or a nucleic
 acid according to any of claims 15-28 and a pharmaceutically acceptable diluent, carrier or adjuvant.
 - 31. A composition according to claim 30, wherein said composition is an immunogenic composition.
 - 32. A composition according to claim 31, wherein said composition induces an IgG/IgM antibody response.
- 33. An isolated antibody or isolated antiserum induced in response to one or more polypeptides as defined in any of claims 1-14 and/or to one or more nucleic acids as defined in any of claims 15-28.

- 34. An antibody according to claim 33, wherein said antibody is capable of binding to a molecule expressed on the surface of an intact erythrocyte infected by a parasite causing malaria.
- 5 35. An antibody according to claim 33, wherein said antibody is capable of recognising parasites selected *in vitro* for expression of VSA_{SM}.
- 36. An antibody according to claim 33, wherein said antibody is capable of binding to a molecule expressed on the surface of an intact erythrocyte infected by a parasite capable
 10 of mediating cyto-adhesion of intact erythrocyte infected by a parasite to human endothelial cells, but not the CD36 receptor.
- 36. A vaccine comprising at least one nucleic acid according to any of claims 15-28 or at least one vector according to claim 29, the vaccine effecting *in vivo* expression of at least one antigen by a subject, to whom the vaccine has been administered, the amount of expressed antigen being effective to confer substantially increased resistance to malaria caused by *Plasmodium falciparum*.
- 37. Use of a polypeptide according to any of claims 1-14 for the manufacture of a
 20 composition to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in a subject.
 - 38. Use of a polypeptide according to any of claims 1-14 for the manufacture of a vaccine for malaria prophylaxis.
 - 39. Use of a polypeptide according to any of claims 1-12 for the manufacture of a composition for vaccination against malaria.
- 40. Use of a nucleic acid according to any of claims 15-28 for the manufacture of an30 composition to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in a subject.
 - 41. Use of a nucleic acid according to any of claims 1-28 for the manufacture of a vaccine for malaria prophylaxis.
 - 42. Use of a nucleic acid according to any of claims 15-28 for the manufacture of a composition for vaccination against malaria.

- 43. Use of a recombinant vector according to claim 29 for the manufacture of a composition to be administered in order to prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in a subject.
- 5 44. Use of a recombinant vector according to claim 29 for the manufacture of a vaccine for prophylactic treatment of severe malaria.
 - 45. Use of a recombinant vector according to claim 29 for the manufacture of a composition for vaccination against severe malaria.
 - 46. Use according to any of claims 37-45, wherein said malaria is caused by *Plasmodium* falciparum.
- 47. A method for prophylactically or therapeutically reduce the incidence, prevalence or severity of malaria in an subject said method comprising administering to said subject an effective amount of a polypeptide according to any of claims 1-14, a nucleic acid according to any of claims 15-28 or a recombinant vector according to claim 29.
- 48. A method for the prophylactic treatment of severe malaria in an subject, said method comprising administering to said subject an effective amount of a polypeptide according to any of claims 1-14, a nucleic acid according to any of claims 15-28 or a recombinant vector according to claim 29.
- 49. A vaccination method against severe malaria in an subject, said vaccination method comprising administering to said subject an effective amount of a polypeptide according to any of claims 1-14, a nucleic acid according to any of claims 15-28 or a recombinant vector according to claim 29.
- 50. A vaccine comprising any of the polypeptides according to any of claims 1-14, the nucleic acids according to any of claims 15-28 or the recombinant vector according to claim 29, said vaccine characterised in that it induces an immune response, wherein said immune response specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by a parasites.
- 35 51. A vaccine comprising one or more B-cell and/or T-cell epitopes originating from any of the polypeptides according to any of claims 1-14, the nucleic acids according to any of claims 15-28 or the recombinant vector according to claim 29, said vaccine characterised in that it induces an immune response, wherein said immune response specifically

30

recognises a molecule expressed on the surface of an intact erythrocyte infected by a parasites.

- 52. A DNA vaccine, which results in the expression of a polypeptide comprising one or more B-cell and/or T cell epitopes from any of the polypeptide sequences according to claim 1-14, wherein said vaccine is capable of inducing an immune response, wherein said immune response specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by parasites.
- 10 53. A DNA vaccine comprising at least one nucleic acid sequences according 15-28, wherein said vaccine is capable of inducing an immune response, wherein said immune response specifically recognises a molecule expressed on the surface of an intact erythrocyte infected by parasites.
- 15 54. An *in vitro* diagnostic method, said method comprising contacting a sample with a polypeptide according to any of claims 1-14 under conditions allowing an *in vitro* immunological reaction to occur between said polypeptide and the antibodies possibly present in said sample, and *in vitro* detect the antigen-antibody complexes possibly formed.

55. An *in vitro* diagnostic method according to claim 54, wherein a disease-state profile for a tested subject is generated by determining the concentration or expression level in a sample of sequences as defined in any of claims 1-14 and/or 15-28.

25 56. An in vitro diagnostic kit comprising

- a) a sequence as defined in any of claims 1-14 and/or 15-28
- b) reagents for preparing a suitable medium for carrying out an immunological reaction between an antibody present in a sample of body fluid or tissue and said sequence; and
- c) reagents allowing the detection of the antigen-antibody complexes formed, wherein said reagents may bear a radioactive or non-radioactive label.
- 57. A method for generating a vaccine against severe malaria comprising
- a) injecting a sequence according to any of claims 1-14 in a subject
 b) enabling said subject to generate antibodies specifically recognising any of the polypeptide sequences according to claim 1-14
 - c) purify said antibodies
 - d) selecting antibodies having cross-reactivityto parasites causing severe malaria

e) selecting antibodies having the ability to inhibit adhesion to endothelial cells.

58. A method for testing an inhibitor-molecule capable of inhibiting binding of any of the polypeptides according to claim 1-14 to a receptor expressed on endothelia cells

- 5 comprising
- a) in vitro cultures of endothelial cells
- b) add potential inhibiting-molecule
- c) add RBC infected with parasites, said iRBC expressing any of said polypeptide sequences on their surface of the RBC
- 10
- d) measure the binding of the iRCB with said endothelia cells by microscopy or other means of quantifying binding as for instance liquid scintillation spectrometry.

Abstract

The present invention relates to nucleic acid molecules related to the PFD1235w/MAL7P1.1, PF11_0008, and PF13_0003 gene families as well as amino acid sequences encoded by such nucleic acid molecules with respect to their role in mediating 5 adhesion of infected red blood cells to endothelial cells, which is characteristic for the pathogenesis of severe malaria (SM). Accordingly, the invention provides pharmaceutical compositions and vaccines, hereunder nucleotide-based vaccines comprising compounds that are related to VAR4, VAR5, and/or VAR6 polypeptides and PFD1235w/MAL7P1.1 PF11_0008, and/or PF13_0003 nucleic acid molecules. The invention further relates to the 10 use of these compounds as medicaments and for the manufacture of compositions, such as immunogenic compositions. In addition, the invention relates to methods of treatment and prevention of severe malaria wherein these methods are based on the nucleic acid molecules and polypeptides of the invention. As these compounds can also be used as biotechnological tools the invention provides in vitro diagnostic methods and kits 15 comprising reagents and IgGs/antibodies designated to the use in such methods. The invention also relates to methods of identifying agents capable of modulating the VAR4, VAR5, and/or VAR6 dependent adhesion to endothelial cells and agent capable of interacting with VAR4, VAR5, and/or VAR6. Finally, a method for identifying polypeptides, which will induce a specific IgG/ antibody response upon administration to a subject is 20 provided by the invention.

3 0 CEC. 2003 Modtaget

1/20

Parasite donor age (years)

Fig. 1

Fig. 2

Fig. 3

Fig. 4

Fig. 5

Fig. 6

3 0 DEC. 2003 Modtaget

Fig. 7

Modtaget

Fig. 8

3 P DEC. 2003 Modtaget

		Orientation (transcribed		DBL1-				-										l		
ene	Location		5 region	CIDRI	Intrem	ATS.	3 regian						em etruci							var1
FE1640w**	Telomeno	Telomere	upsD	A	None	None	None		CIDR1-1			DBL5-z		DSL>7	Dore-ti	DBL7-€		- 1		_
FL0030c	Near talomers	Telomere Telomere	upsE upsA	None A	Al	p			Libri "			1865 P			6457	Libba.	ATS	•••••		var2
ALIPIT	Telomeno	Talomere	UpsA	^	Al	Ä	Ä		CIDRI «			D8x3-p	CZ		DBL5-6	CID# (5	AT5	- 1		
F11_0521	Telomeno	Telomere	upsA	A	A)	A		DBL1~		DBL2-fr	C7	DOLS-ի	C3	DBC.4-8	CIDRY	AT5		i		
F13_0003	Near telomers	Telomete	upsA	^	At .	A	•	DBL14r		DBCS tr	C2	-		CHOR P	DBL5-B	C3	ATS	- 1		
F08_0141	Near telomers	Telomete	UpeA	^	×	A	Â	DBL1-x DBL1-w		DBL2-p	DBL3-6		DMITT	C2	ATS			- 1	1	var group A
F11_0008 FD0020c	Near telomers Near telomers	Telomere	Aagu	^	×	Â	<u> </u>			DSL2-p	CŽ	024.37				ATE		- 1		
FA0015c	Near telomers	Telomera	upsA	A-	AK	A	A	DBL1-n	DBL2-ç	ATS										
AL6P1 314	Near talomere	Telomere	upaA	٧.	An	A		DBL 1-n	DHL2-c	AIS								1		
F11820w	Nesr telomera	Telomera	upsA	···.	All	<u>.</u>		DBL1 u	ಬಿಡಿಗಿಕ್ಕೆ	ATS RRACA	*****	LECS-	****	*****					4	{
F68_0140	Near telomers	Centramera	upsBsh	A	×	×	×		CIDATA		CS	,	DBL41		ATS			ĺ		
AAL6P1 316 PFL0020w	Near telomers Near telomers	Centromera	upsBsts eteBstgu	x	â	x	ê	DBL1-4	CIDR 6		C3	DBL3m			ATS					var group B
AAL6P1 4	Yelomenc	Centromers	upsB	c	×	×	B		CIDR1-		C2	DBL\$-7	D81.4-5	CIDR-1	DBL5-r	DBL6-c	D8x,7-c	ATB		J
F11_0007	Tuloment	Centomare	upsB	****	8	В	Б	l .	CIORI-u			ATS							1	\
PF08_0142	Tetomenc	Centromere	upeB	B	B	В	D		CIDRI-a		CIDN (t	ATE ATE								
FE0005w	Telomena Telomena	Centromera	upaB upaB	B 8	a B	8	B		CIORI-	-		ATS						- 1		
FA0005w FA0765c	Talomenc	Centromera	up48	8	В	B		DDC 1-u	CIOR1-e	DBL2-4	CIDA-6	ATS								
FC1120c	Telomeno	Centromera	LIP48	В	В	В	В	DOL 1-u	CIDRI-e		-	STA								
PFD0005w	Telomeno	Contomers	Baqu	5	8	8	Ð	D8L1-a	CIORIS				ATS						1	
PF10005w	Telomeno	Cantromete	uptB	D	B	B	B	DEL1-e	CIDRI-o			ATS								
PF13_0364	Telomeno Telomeno	Cantromere	Baqu	D	B	B B	B		CIDRIA			OBL3-c	ATS							
PF07_0139 PF81055c	Telomeno	Centromere	vpe8	0	x	8		DBL) +	CIORLU			AT\$								
PF10_0406	Telomeno	Centromera	upeB	В	×	B	В	1	CORIo			ATS								var group E
PFL0005w	Yelomena	Centromera	Bagu	В	×	9	В		CIDR1 a		-	AYS								, m. 3.4-1-
PFB0010w	Telomeno	Centromera	upeB	В	×	B B	8		CIDRI u			ATE							ı	
PFC0005w PFL2565c	Telomeno Telomeno	Centramere	upsB upsB	8 B	×	Ð	8		CIDRIT			ATS							1	
PF13_0001	Telometic	Cantromera	поев	8	 ×	В	В	DGL1-rc	CIDR1-a	08L2-£	ском-в	ATS								
MALEP1 T	Telomeno	Centromere	upsB	E	B	B	В		CIDRI-a			ATS								
PFD1245c	Telomeno	Centromere	upsB	×	x	c	8		CIORI-			ATS ATS							ı	
PFI1830c	Telemene	Cantomere	upsB upsB	c	×	B B	ħ ħ		CIORI-e			ATS							١ ١	
PF10_0001 PFL09354	Telomeno Centromeno	Cantromere Telomere	upeB	D	×	č	8		CIDRI-			AYE							1	,
PF DOGUSC	Centromenc	Telomere	upstish						EEMI-			*****								
PFL1955 w	Centroment	Telomere	upsBsh	C	В	C	C		CIDRI-e			ATS								
PF08_0106	Cantromeno	Telomere	upsBsh	C	B X	c	×		CIDR1-a			ATS ATS								
MAL7P1 50 PF08_0103	Centromeno Centromeno	Telomere Telomere	upsBsh upsBsh	C	x	c	x		CIDRI a			ATB								war graup E
MAL7P1 SS	Centromeno	Telomere	upsBsh	B	×	c	c		CIORIS			_								var group B
PF07_0050	Centromeno	Telomere	upsBsh	B	Al	В	D		CIORI			DELS	ATS							
PFD1005c	Cantroment	Telomere	upsBsh	E	B	8 8	C D		CIORI u			ATS DBL3-1	CIOR-(I	ATS						j
PFL1950w MAL6P1 252	Cantromens Cantromens	Telomere Telomere	vpsB^ upsC	••••	ĝ.,	****			bki.			bacs				****	•••••		1	
PFD0995c	Cantomeno	Telamere	upsC	c	×	_ D	×	DOL1 =	CIDR1-	DBL2 8		ATS							[]	
MAL7P1 56	Centromeno	Telomere	upsC	c	×	8	D		CIDR1-0			ATS								
PF08_0107	Centromenc	Telomere	upsG	×	В	В	D		CIDR1-			ATS								
PF07_0049	Centrament	Telomera	ыреС	c	B	C	×		CIDRI			ATS								_
PFD1000c	Centromeno	Telomere Telomere	upsC Sequ	C	8	B	ċ	1	CIDRI		CIDR-1	ATS								var group (
PFD1015c	Centrometro	Telomera	upsG	D	•	8	×		CEOR1-											
PF100615c	Centromeno	Telomera	upeC	C	×	×	×	4	CIORI-											
PF07_0051	Centromeno	Telomere	upsC	C	Al	D.	×	1	CIDA1-										1	
PF07_0048 PFL1960w	Centromeno	Talomera	Ozqu Ozqu	C	X	c	×		CIDATA											
PFD0825c	Campomeno	Talomera	upsC	c	×	Č	X		CEDR1-											,
	T	3D7 pene with						1											1	
В		closes? celated 5	1	DBL1-				1											1	
PFEMP1	Sten	sednauce	5 region	CIDAI	Intron	ATS		1				Known	domain	structure	•				┨	
var1 family	3D7 homologue						bevreence e												1	
var2 farmly	307 hornologue						conserved D		CIDRI	DBL24	P CZ	08.3-	Dest	CIDA:	F ATS				1	
AAA75397 AAA75396	FCR3 Dd2	MAL6P1 316 PF07_0050		C	nd nd	C B	×		CEDA					L CIDR					1	
AAA75398 AAA75398	f GR3	PF07_0050		E	nd	, B	x		CIDRI				CIOR						1	
AAD03351	lt	PF1.2665c	upsB	×	nd	nd	nd		CIDA						7 DBLS	B			1	
AF 193424	lt	PF06_0142		х	nd	nd	nd		CIDA1-			DOLDY							1	
AAB60251	MC	-	r-d	В	nd	В	D		CIDA1-					E ATS						
AAC05220		PFD0005w		B	nd	nd	nd	•	CIDATA			DBL3-4		n					1	
AAC47438	FCR3	PFB1055c		X	nd	B	nd nd		CIDR1				COR	27A 9					1	
AAB06961	H	PFL0020w PFD1015c	upsEah upsC	X B	nd nd	nd C	na X		CIORI					,						
AAA75399	Dd2																			

Fig. 9

Fig. 10

Fig. 11

3 0 DEC. 2003 Modtaget

Fig. 12

Fig. 13

3 0 220, 2303

Modtaget

Fig. 14

Fig. 15

Fig. 16

3 0 DEC. 2003 Modtaget

Fig. 17

Fig. 18

3 0 DEC. 2003

19/20

Modtaget

-6 JAN. 2004

20/20

PVS

Fig. 20

Patent- og Varemærkestyrelsen

3 0 DEC. 2003

Modtaget

SEQUENCE LISTING

```
<110> Københavns Universitet
 Louise Jørgensen
5
 Pamela Magistrado
 Thomas Lavstsen
 Ali Salanti
 Morten A. Nielsen
 Trine Staalsø
10
 Lars Hviid
 Thor Theander
 Anja Jensen
 <120> COMPOUNDS USEFUL IN THE DIAGNOSIS AND
 TREATMENT OF MALARIA
 <130> P36017DK01
 <160> 6
20
 <170> FastSEQ for Windows Version 4.0
 <210> 1
 <211> 10662
25 <212> DNA
 <213> Plasmodium falciparum
 <220>
 <221> gene
30 <222> (0)...(0)
 <223> var gene PFD1235w
 <400> 1
 atggggaatg catcatcatc agagggggag gctaaaaccc ctagtttaac agaaagtcac 60
35 aacagtgcaa gaaatatttt ggaaggttat gccgaaagta taaaggaaca ggcatcaaaa 120
 gatgcaaaaa tacatggaca tcatttgaaa ggagatttgg cgaaagcagt atttcgtcat 180
 ccattttctg catatagacc taactatgga aatccgtgcg aacttgatta taggtttcat 240
 actaatgtat ggcatcgtaa cgcagaagat agaaatcctt gtctttttag tcgtgcaaaa 300
 cgtttttcaa atgaaggtga agcagaatgt aatggtggta taataactgg taataaaggt 360
40 gaatgtgggg catgtgcacc gtataggaga agacatatat gtgactataa tttgcaccat 420
 ataaacgaaa ataatataag gaatactcat gatttattgg ggaatttgtt agttatggca 480
 aggagtgaag gtgaatctat tgtgaaaagt catgaatata caggttatgg tatatacaaa 540
 tcaggtatat gtacttctct tgctcgcagt tttgcagata taggagatat tattcgagga 600
 aaagatctgt atcgtcgtga tagtagaaca gataaattag aagagaattt aagaaaaatt 660
45 ttcgcgaata tatataaaga attgaagaat gggaagaagt gggcggaagc aaaagagtac 720
 taccaagatg atggaactgg aaattattat aaattaaggg aagcttggtg ggcacttaac 780
 agaaaagatg tgtggaaagc attaacatgt agtgcgccaa gggatgctca atatttcata 840
 aaatcaaqcq tcagqqatca aacattttca aatgattatt gtggccatgg tgaacatgag 900
 gttcttacaa atttagatta tgtccctcaa tttttacgat ggtttgaaga atgggcagaa 960
50 gagttttgta gaataaaaaa aataaaatta ggaaaggtta aggaagcatg tcgtgatgac 1020
 tcaaaaaaat tatattgtag tcataatgga tatgactgta cgaaaactat tcgaaataaa 1080
 gatattttgt ctgataatcc taaatgtact gggtgttctg ttaaatgcaa agtttatgaa 1140
 ctttggttaa ggaatcaacg aaatgaattt gaaaaacaaa aaaaaaaata ttataaggaa 1200
 atacagacat atacatcgaa ggacgctaaa actgatagta atattaataa cgaatattat 1260
55 aaggaatttt atgacaaact taaaaatgag ggctatgaaa cattgaacaa atttataaaa 1320
 ttactaaatg aaggaaggta ttgtaaagaa aaaatatcag gagaaaggaa tattgatttt 1380
 actatgactg gtgataaaga cgcgttttat cgctcagact attgccaaat atgtcctgaa 1440
```

tgtggagtcc aatgtagcgg tacaacatgc acaccaaaaa aagtgataca tccgaattgc 1500 aaagataaag aaacttatga gootggtgat goaaaaacca otgatattac tgtootttat 1560 agtggtgatg aagaaggtga tattgcacaa aaattacaag atttttgtaa tgataaaaat 1620 aaagaaaatg atgaaaacta tgaaaaatgg caatgctatt ataaaagtag tgagattaat 1680 5 aaatgtcaaa tgacaccatc atcacacaaa gttccaaaac atggttacat tatgtcattt 1740 tatgcttttt ttgatttgtg ggttaagaat ttattaatag atagtataaa ttggaagaac 1800 gatcttacga attgtataaa taatactaat gttacggatt gtaaaaatga ttgtaacaca 1860 aattgtaaat gttttgaaaa ttgggctaaa acaaaagaaa atgagtggaa aaaagtgaag 1920 acgatataca aaaatgaaaa cggaaacacg aacaattatt ataaaaaact taataaccat 1980 10 tttcaaggtt attttttca cgttatgaaa gagcttaaca aagaagaaaa atggtataaa 2040 cttatggaag atttaaaaga aaaaattgat tcttccaatt tgaaaaaatgg tacgaaagat 2100 tcagaaggcg caataaaagt gttgttcgat cacttaaaag atatagctga aagatgcata 2160 gacaataatt caaaagattc atgtccacct tcagtggata cgaaaacaaa cccctgtgct 2220 aaacctcctg gtagtaaacc cactaaaagt gtaaaacaat tagcggaaca tatgcaacag 2280 15 aaggcacaaa aacttttggg tactcgtggt ggtgaaagta aattgaaggg ggatgcaaca 2340 agagggacgt ataaccttgg aggtcaagga aacacgttga atggcgatat atgtaaaata 2400 acaaaaaatc ataccaatga tagtcgtcct aatggtgaac catgtacagg taaagataaa 2460 gttaaaaacg ggtttcgctt gaaaatagga accccgtgga caaatattgt acaaaaaaaa 2520 aaaaaaaagt catacaaaga cttctattta cctcctcggc gtcaacatat gtgtacatca 2580 20 aatttagaaa atttgagcac gagtagcaaa ggacttagta atggtagttt tgctagtcac 2640 tcattattag gtgatgtatt gctcgcagca aaatttgaag cacaaaagat aatactagtg 2700 tataaaaata agaataatat aaatatcaga aaaagaataa ctgacccaaa tgatcaagct 2760 actgtatgtc gtgctatacg ttacagtttc gccgatctag gagatattat acgaggaaaa 2820 gacatgtgga atataaacag tgatgcaaaa gatcttcaag atcgtttaga aaaaatattt 2880 25 aaaaccatta atgaaaaact tootaatgaa atooaaaaaa gatatacgaa cogtgaaaat 2940 aaacatttag atttacgttc agactggtgg gaagctaata gacatcaagt ttggagagct 3000 atgaaatgtg caacaaaagg catcagcaat aacaattgta atggtatccc aatagaagat 3060 tacatcccac aacgattaag atggatgacg gaatgggccg aatggtattg caaaaagcag 3120 tcacaggaat atgagaagtt ggaggagaag tgtgggatgt gtacgggtaa gggtcagggt 3180 30 gatggtaaag attgtacaca gaaggataaa gaatgtagtc cgtgcaagaa agcatgtgat 3240 gcatataaga aggaaataga aaaatgggaa aaacaatgga aaacagtatc agctatatac 3300 caaatattat acgcaaaagc acgaattgtt gctagtaatg gcggtcctgg gtattataat 3360 acggaagtac agaagaaaga ccgatccgtg tatgacttct tgtacgagtt acatttacaa 3420 aatggtggca aaaaaggtcc tcctcctgct acacatcctt ataaatctgt taacacacgt 3480 35 gataaacgtg atgccactga tgatacaaca cccactgtgt atagtactgc tgcaggatat 3540 gtacaccaag aagcacatat tggtgattgt aaggaacaac acgttttttg tgataataac 3600 ggcaacaagg agaagtatgc ttttaagaat ccaccaaatg tatatgttga ggcgtgtaag 3660 tgtatgacga gggaggcacc accaccacca acaacteett etaeteeaaa teegtgtget 3720 gaaactggtg gtgtacatac cattaaaact gtgactgatg tcgcaaaaat attacagggg 3780 40 gaggcaaatg aaacaatgct aaaaaatagt tccaatggta atgataagga tgagagtaaa 3840 ttgaaaggta aggcagaaga aggggattat agtcgtggag gtacgccaag tgacttcaac 3900 aacaatttat gtggtataac acaaaagcat tccaatgctc ataatgattc acaacaacca 3960 tgttatggaa aagatcaaaa aaggttcaat gtaggaacgg aatggtcatt taaggataat 4020 catagaaaac ggacacaccc tgaggcatat atgcctccaa gaagggaaca tatatgtaca 4080 45 tcaaatttgg aatatttaat tcataagaga aaaaaaccaa ttatagaagg tgatcctaac 4140 aagattatto attoottatt gggogatgtg ttaottgcag caaaatatga agcagaaaac 4200 ataaagaaac tgtatgaaga aaataacaac cgaaaagatc aggaaggtat atgtcgagct 4260 atgaaatata gttttgcaga tataggggat attattcgag gaaaagatat gtggatagaa 4320 aacaatgatg ctaagagatt acaaacaaat ttgaaagaaa tatttactaa aattaaagaa 4380 50 aaaactggag gcaccacata taatgaagat aacgatccgt atttaaaatt acgtgcagat 4440 tggtgggaag ctaatagagc caaagtatgg aaagcaatga aatgtaaaac aaatggcgta 4500 gatatcactt gtgatagtga tcatacacca ttggatgatt atatccccca aagattaaga 4560 tggatgactg aatgggcaga atggtattgt aaagcgcaat cacaggagta taagaagttg 4620 gaggagaagt gtagtcaatg caagagtaag ggtaaaggtg ggaatgagtg ttacagagaa 4680 55 acgaaggaat gtaacgattg caagcaagca tgtgaagaat ataaaaggaa aataaaaaca 4740 tgggcagatc aatggaaggt aatatcaaat aaatacgagg atttatacaa aaaagcccaa 4800 aatcctacta atgctgttct caaagataac aaagatgaga aagacaagaa tgtgattgat 4860 tttttgacac aattacaaaa agcaaataat ggcgaaaaaa ctggtgtgca caccgtgtat 4920 tctactgctg caggatatat acatcaagag gcacgtacac gtgaatgcca ggaacaaagg 4980

```
gagttttgtg ataaaaaaa tggcattgac aacacaagtt atgcttttaa ggatccacct 5040
 catgggtatg ctacagcgtg tgattgcata aataggtcgc aaacagagga gccgaagaaa 5100
 aaggaagaaa atgtagagag tgcgtgcaaa atagtggaag aagttctttc gaaaccacga 5160
 gataaaacta caggtggaat agatcattgt aatccaaagt attatccaag aaaagaaaat 5220
5 tatcctggat ggaattgtac tccaggtcag tttaaatcag gtcatgctgg agcatgtatg 5280
 cctccaagaa gaataaaatt atgtgtaatt aatttacaat atttgaatga gaagaaatca 5340
 ccagaagaat tgagaaaagc ttttattcaa tgcgctgcaa tagaaacgta ttggttatgg 5400
 caaaaataca aaaaggataa gaatggtggt gttgcacaag caaaattaaa tagtggtacc 5460
 atccctgatg actttaagcg tcaaatgttc tatacgtttg gagattatag agatttatgt 5520
10 ttagatactg atatatcatc aaaagcagat acaagtacag gtgtaggtaa agtaaaaatt 5580
 aatatagatt ctgttttcca aaaaattgac ataactaatg tcgaacaacg taaaccttgg 5640
 tggggaaaaa acgcagaagc tatttgggat ggaatgttat gtgctttaag ttataatact 5700
 acaaacaaaa atatggatta caatgcacac acaaaattaa atcccacgta cggctacaac 5760
 gccataaaat ctgaactgga agactttgtg aacagacctc aattccttcg atggttcact 5820
15 gaatggagtg acgaattitg tacagaacgt agtataaaga tcaaggagtt ggaaacaaaa 5880
 tgtaacgatt gtactgttag tgagagtggt actagtgatg ctacgggtaa taaaacatgt 5940
 gatgataaag ataaatgtga cgagtgcaaa agagcatgta caacatataa aacttggctt 6000
 aaaaattgga aaactcaata taaaacacaa agcaaaaaat attttgatga taaaagaaaa 6060
 gaactatata aaagtatcga tgacgtcgcc agttctacac aagcctatca atatttacat 6120
20 gcacaattaa aaaaactttg tggtaatgct gattgcaagt gtatggatgg tgagtccaaa 6180
 gaaacaaccg gacagcctga taactcccac gattcccata tgcctgcatc attagatgat 6240
 gaacccgaag aagtgaatgg aaagtgtaat tgtaaagtga aacatcgtcc acaacctccg 6300
 ctagcacttc caccaccage accateggga ectecagetg aagaccaaat tgagcatgae 6360
 aatagaggac gatcggaacg tggtgaccaa ggcccactac cagcgcgacc tectectccc 6420
25 ccacaagetg cacaaccacc acaaccaaaa ccaaaacgca etggagaagg ceteggtegt 6480
 aatetaceae cagetgacag aaataceaat eteteegatt eegaagaaga agaegaegaa 6540
 gatgacgacg aagtccagga ggaggaggaa acgccaccgt cggaggcgga ggaaggtgaa 6600
 ggacacgtcg agacagagga ggagacgaag ccggtgaagg aaaagacgga aggggcgggg 6660
 gecacagaag teacaaaaca ggggteggea ecaaeggeaa caacaceaac agtagaagat 6720
30 atttgcgcca cagtggccaa agcacttaag ggcgacaaaa gtctcaatgc cgcatgtgcc 6780
 ctcaaatatg gcaaaaacaa ctcacgttta ggttggaaat gtataccaac tagtggtgac 6840
 aaaacagaca caagtgagaa tggtgcccca cgtcgtgctc gtagtgccca tggtggtaaa 6900
 agtgatagtg aaaaaggttc catatgtgtg ccgccgcgaa gacgacgatt atatataaaa 6960
 aagatagtag attgggcgga atcacagtcg aagacagtaa caagtgttaa tggagatggt 7020
35 aatgggtcac aggaagtagt tagtgttaat ggagctagtg agagtggtgg tagtggtagt 7080
 ggtactgagt cacaggcgag tgatgtgtca caaggtaacg gcgcgtcgac atcgccacaa 7140
 gtggctctcc tccacgcctt tgtgaagtcc gctgcaatag agacgttttt tgcttggcat 7200
 aaatataaag tggataaaga aatagaggaa aaggaaaaac aggcagcaca aaatcatcta 7260
 gttcaacgta aaacaagcga gaacccccaa aagaaattag aaggtggtga aatacctgaa 7320
40 gattttaagc gtcaaatgtt ctatacttta ggagattata gggatatttt agtgggggac 7380
 aagactatga ttgaggcgtt agaaaagagt ggtgacacga aaatagaaga tatatcggaa 7440
 aaaataccaa aaattttaga tggtgagaac aacaaagctg ctggtggtgg ccccaaacaa 7500
 ccaaatagtg gtaaaacacc acaagaatgg tggaaagaaa acgcaaaaca catttggcat 7560
 ggaatgatat gtgctttaac atacaacaca gacagtaatg gaaaggacaa aaaaatacaa 7620
45 caggttaaag ctacggacaa cacagatett ttecaaaaac tgaaaaaaga caacgactac 7680
 gaaactgtgt catttggtgc tagtggtacc ggcgccaaaa gcaacgacga taccaaatta 7740
 aaaaattttg tggtacgccc cacatatttt cgttggttag aggaatgggg agaagagttt 7800
 tgtcgaaaac aaaaacataa gttatatata attaaaaaag attgtcgtga taataagttt 7860
 tgtagtggtg atggcttgcg ttgtgacgaa aaagttccag ataagaaaga tatttttaag 7920
50 catttcgatt gtcccagttg tgccagacat tgtagatctt atagaaaatg gatagaaaga 7980
 aaaaaaacag aatatgagaa acaagaaagc gcatatagta aacaaaaaag taattacgta 8040
 aatggaagta atggtgatgg aggtaataat aatgataaag aattttacac aaaactagaa 8100
 acgtgcacta aagcaacaaa ctttttagaa tcattaaaag gacaatgtat tggtaataat 8160
 aatggaggca ctgacataaa atttagtaat acaaatataa catttggatc tgcagaagat 8220
 55 tgtaaacctt gttctgaatt taaagtaaat tgtgaaaatg gtagttgtgg gagtgctaag 8280
 caaaaggatt gcccaaataa tacgattact tcacaaaata ttaaaggtct tactgaccaa 8340
 gtagatatgc gtgttagtga taacactgaa agtggatttg aaggtgattt aggcatttgt 8400
 cagggtgcag gtatatttaa aggtattaga aaagatgaat ggaaatgtgg tgatttctgt 8460
 ggtatagata tatgtactct ggaaaaaacc aataatggga aagaaagcga taaaaaatat 8520
```

```
atcataatga aagaattcgt taaaagatgg ctagaatatt tttttgaaga ttataataga 8580
 attcaaaaaa aattaaagac atgtaaagaa aatggtaaag gatccacatg tataagaagt 8640
 tgtgtagatg aatggataaa gctgaaaaag gatgaatggc aaaaaattaa cagtaattac 8700
 cttgaccaaa atacaaaaga aaatcctgaa ggtaataatt taagctcttt tttggaggat 8760
5 ggaccgttta agaatgaggt tgataaagct ataaaacctt gtggtaattt aactgatttc 8820
 aagaagtcaa agaaatgtaa tggcacttcc agatcaggaa atagtgaaga gagcacaaaa 8880
 tatgatggtg ttatatgttt gcttgataat cttaaaaaaca taataaaaac ttgtcaaaac 8940
 gtacctagtg gcaaaccaga tacaccgtgt caaaaatccc ccgcccccgt tggagacgat 9000
 gatgatecee ttgaagagga aaacccagta acacaaccga acatttgtee gcaaacatea 9060
10 gtggaagaaa aaaaaaaaga ggaagaagaa aagtgtgatg aaaaggagga agaagaagaa 9120
 aaagaggagg aaaaagataa aggagatgag gaagtaaaag aagaagaaaa agataaagga 9180
 gatgaggaag aagaagcaga agaagaagaa gaagaagaag aggaaacaga tagtcacatt 9240
 tatgaagact actctgattc agacgcagag gaagatgatg aagatgaagc tgttacagaa 9300
 teettateae etteagagte acaaceaaaa egattgetae gagaatttee ateeeeegaa 9360
15 ttaaaaaatg ccatgttatt ttctaccatc ctctggatgg taggtatcgg ttttgcggcg 9420
 ttcacttatt tttttctaaa gaaaaaaccg aaatcacctg ttgacctctt acgtgtactt 9480
 gacatccata aaggcgatta tggaacacct accccgaaat caaaaaatag atatatcccc 9540
 tatgtgagtg atacatataa agggaaaaca tacttatatg ttgaaggaga tacagacgaa 9600
 gagaaatata tgtttctgtc tgatactact gatataacct cttccgaaag tgagtatgaa 9660
20 gaattggata ttaatgatat atatgtacca ggtagtccta aatataaaac attgatagaa 9720
 gtagtattgg aaccatcaaa aagtgatggt aacacaccag gtaagggtga tggtaacaca 9780
 ctaggtgatg atatggtacc taccacgaat acatttacag atgaggaatg gaatgaactg 9840
 aaacaggatt ttgtatcaca atatatacaa agtagattac caatggatgt accacaatat 9900
 gatgtatcaa cggagagtcc aatgaatata ggaggtaatg ttttagatga tggtatggat 9960
25 gaaaaacctt ttattacttc tattcatgat agggatttaa atagtggaga agaaattagt 10020
 tataatatto atatgagtao taacactaat aatgatatto caaaatatgt atcaaataat 10080
 gtatattctg gtatagattt aattaatgat acattaagtg ataacaaaca tattgatata 10140
 tatgatgaag tgctaaaaag aaaagaaaat gaattatttg gaacaaatta taagaaaaat 10200
 acatcaaaca atagtgtagc aaaaaatact aatagtgatc caattatgaa ccaattagat 10260
30 ttgttacata aatggttaga tagacataga gatatatgtg aaaattgggg gaaaaaagaa 10320
 gatattttga ataaattgaa tgaacaatgg aataaagata atgatggtgg tgatatacca 10380
 aatgataaca aaaagttgaa tacggatgtt tcgatacaaa tagatatgga tgaaactaaa 10440
 ggaaagaagg aatttagtaa tatggatact atcttggatg atatggaaga tgatatatat 10500
 tatgatgtaa atgatgaaaa cccatctgta gatgatatac ctatggatca taataaagta 10560
35 gatgtaccaa agaaagtaca tgttgaaatg aaaatcctta ataatacatc taatggatcg 10620
 ttggaacaac aatttcctat atcggatgta tggaatatat aa
```

45 <400> 2 Met Gly Asn Ala Ser Ser Ser Glu Gly Glu Ala Lys Thr Pro Ser Leu 10 Thr Glu Ser His Asn Ser Ala Arg Asn Ile Leu Glu Gly Tyr Ala Glu 30 25 20 50 Ser Ile Lys Glu Gln Ala Ser Lys Asp Ala Lys Ile His Gly His His 40 Leu Lys Gly Asp Leu Ala Lys Ala Val Phe Arg His Pro Phe Ser Ala 55 Tyr Arg Pro Asn Tyr Gly Asn Pro Cys Glu Leu Asp Tyr Arg Phe His 75 Thr Asn Val Trp His Arg Asn Ala Glu Asp Arg Asn Pro Cys Leu Phe 90 85 Ser Arg Ala Lys Arg Phe Ser Asn Glu Gly Glu Ala Glu Cys Asn Gly 105 110

	_		115					120			Gly		125			
		130					135				His	140				
5	145					150					Asn 155					160
					165					170	His				175	
10	-			180					185		Leu			190		
			195					200			Leu		205			
	_	210					215				Lys	220				
15	225					230					Ala 235					240
	_				245					250	Lys				255	
20				260					265		Ala			270		
			275					280			Ser		285			
		290					295				His	300				
25	305					310					Phe 315					320
					325					330					335	
30				340					345		Ser			350		
			355					360			Leu		365			
		370					375				Tyr	380				
35	385					390					Lys 395					400
					405		*			410					415	
40				420					425		Leu Asn			430		
			435					440	1		Asn Asp		445			
45	-	450	-				455	ı			Cys	460	1			
45	465					470	+				475 Thr					480
					485					490					495	1
50				500					505	ò	Asp			510		
			515)				520)		. Lys		525	i		
ee		530	_				535	•			Lys	540)			
55	545					550)				555 Val	i				560
	-				565	.				570					575	•
	TTG	1.16			X -								- ~ ~ ·			

				580					585					590		
			595	Ile			ГÀ2	600					605			
5		610					Lys 615					620				
	625					630	Thr				635					640
					645		Asn			650					655	
10				660			Gly		665					670		
		-	675				Tyr	680					685			
15		690					Lys 695					700				
	705					710	His				715					720
					725		Ser			730					735	
20				740			Pro		745					750		
			755				Gln	760					765			
25		770					Leu 775					780				
	785					790	Asn				795					800
					805		Asp			810					815	
30				820			Asn		825					830		
	_		835				Lys	840					845			
35		850					Gln 855					860				
	865					870	Gly				875					880
					885		Leu			890					895	
40				900	-		Asn		905					910		
			915				Gln	920					925			
45		930					Asp 935					940	ı			
	945					950					955					960
	_				965		Leu			970)				975	
50				980			Leu		985	•				990		
			995	,			Arg	100	0				100	5		
55		101	0				101	5				102	0.			Gln
	102	5				103	0				103	15				Gln 1040
	Ser	Gln	Glu	Туг	Glu 104		Leu	Glu	Glu	Lys 105		: GT?	Met	Cys	Thr 105	Gly 5

	Lys	Gly	Gln	Gly 1060		Gly	Lys	Asp	Cys 1065		Gln	Lys	Asp	Lys 1070		Cys
	Ser	Pro	Cys 1075	Lys		Ala	Cys	Asp 1080	Ala		Lys	Lys	Glu 1085		Glu	Lys
5	Trp	Glu 1090	Lys		Trp	Lys	Thr 1095	Val		Ala	Ile	Tyr 1100		Ile	Leu	Tyr
	Ala 1105	Lys		Arg	Ile	Val 1110	Ala	Ser	Asn	Gly	Gly 1115		Gly	Tyr	Tyr	Asn 1120
10	Thr	Glu			1125	i		Arg		1130)				1135	5
				1140)				1145	5				1150)	
		_	1155	5				Arg 1160)				1169	5		
15		1170)				1179					1180)			
	1185	5				1190)	Glu			1195	5				1200
20					1205	5		Phe		1210)				1215	5
			_	1220)			Arg	1225	5				1230)	
25			123	5				Ala 1240)				124	5		
25		1250)			k"	125	Lys ô Asn				1260)			
	126	5				1270)	Gly			127	5				1280
30					1285	5		Cys		1290	0				129	5
		_		1300)			Pro	1305	5				1310	0	
25			131	5				1320)				132	5		
35	Pne			[-137	TUI	GIU	Trp	ser	Pne	туѕ	Asp	134		Arg	$\pi \lambda \Rightarrow$	Arg
	ml	133)		70.7	TI	133	5	Dwa	71 ~~~	7\~~			Tla		Thr
	134	1330 His 5) Pro	Glu		135	Met 0	5 Pro			135	Glu 5	His		Cys	1360
40	134 Ser	1330 His 5 Asn	Pro Leu	Glu Glu	Tyr 136	135 Leu 5	Met O Ile	Pro His	Lys	Arg 137	135 Lys 0	Glu 5 Lys	His Pro	Ile	Cys Ile 137	1360 Glu 5
40	134 Ser Gly	1330 His 5 Asn Asp	Pro Leu Pro	Glu Glu Asn 1386	Tyr 136! Lys 0	135 Leu 5 Ile	Met O Ile Ile	Pro His His	Lys Ser 138	Arg 1370 Leu 5	135 Lys 0 Leu	Glu 5 Lys Gly	His Pro Asp	Ile Val 139	Cys Ile 137 Leu 0	1360 Glu 5 Leu
	134 Ser Gly Ala	1330 His 5 Asn Asp Ala	Pro Leu Pro Lys 139	Glu Glu Asn 1380 Tyr 5	Tyr 136! Lys O Glu	135 Leu 5 Ile Ala	Met O Ile Ile Glu	Pro His His Asn	Lys Ser 138: Ile	Arg 1370 Leu 5 Lys	135 Lys 0 Leu Lys	Glu 5 Lys Gly Leu	His Pro Asp Tyr 140	Ile Val 139 Glu 5	Cys Ile 137 Leu O Glu	1360 Glu 5 Leu Asn
	134 Ser Gly Ala Asn	1330 His 5 Asn Asp Ala Asn 1410	Pro Leu Pro Lys 139 Arg	Glu Asn 1380 Tyr 5	Tyr 136! Lys O Glu Asp	135 Leu 5 Ile Ala Gln	Met 0 Ile Ile Glu Glu 141	Pro His His Asn 1400 Gly	Lys Ser 138: Ile) Ile	Arg 1370 Leu 5 Lys Cys	135 Lys 0 Leu Lys Arg	Glu 5 Lys Gly Leu Ala 142	His Pro Asp Tyr 140 Met	Ile Val 139 Glu 5 Lys	Cys Ile 137 Leu O Glu	1360 Glu 5 Leu Asn Ser
	134 Ser Gly Ala Asn Phe 142	1330 His 5 Asn Asp Ala Asn 1410 Ala	Pro Leu Pro Lys 139 Arg	Glu Glu Asn 1380 Tyr 5 Lys Ile	Tyr 136! Lys 0 Glu Asp	135 Leu 5 Ile Ala Gln Asp 143	Met 0 Ile Ile Glu Glu 141 Ile	Pro His His Asn 1400 Gly 5	Lys Ser 138: Ile) Ile Arg	Arg 1370 Leu 5 Lys Cys Gly	135. Lys 0 Leu Lys Arg Lys 143	Glu 5 Lys Gly Leu Ala 142 Asp	His Pro Asp Tyr 140 Met 0 Met	Ile Val 139 Glu 5 Lys Trp	Cys Ile 137 Leu O Glu Tyr	1360 Glu 5 Leu Asn Ser Glu 1440
	134 Ser Gly Ala Asn Phe 142 Asn	1330 His 5 Asn Asp Ala Asn 1410 Ala 5 Asn	Pro Leu Pro Lys 139 Arg Asp	Glu Asn 1380 Tyr 5 Lys Ile Ala	Tyr 136! Lys O Glu Asp Gly Lys 144	135 Leu 5 Ile Ala Gln Asp 143 Arg	Met O Ile Ile Glu Glu 141 Ile O Leu	Pro His His Asn 1400 Gly 5 Ile	Lys Ser 138: Ile Ile Arg	Arg 1370 Leu 5 Lys Cys Gly Asn 145	135 Lys 0 Leu Lys Arg Lys 143 Leu	Glu 5 Lys Gly Leu Ala 142 Asp 5 Lys	His Pro Asp Tyr 140 Met O Met Glu	Ile Val 139 Glu 5 Lys Trp Ile	Cys Ile 137 Leu 0 Glu Tyr Ile Phe 145	1360 Glu 5 Leu Asn Ser Glu 1440 Thr
45	134 Ser Gly Ala Asn Phe 142 Asn Lys	1330 His 5 Asn Asp Ala Asn 1410 Ala 5 Asn	Pro Leu Pro Lys 139 Arg Arg Asp Asp	Glu Asn 1380 Tyr 5 Lys Ile Ala Glu 146	Tyr 1369 Lys O Glu Asp Gly Lys 144 Lys	135 Leu 5 Ile Ala Gln Asp 143 Arg 5	Met 0 Ile Ile Glu Glu 141 Ile 0 Leu Gly	Pro His His Asn 1400 Gly 5 Ile Gln	Lys Ser 1389 Ile Ile Arg Thr Thr	Arg 1370 Leu 5 Lys Cys Gly Asn 145 Thr	135 Lys 0 Leu Lys Arg Lys 143 Leu 0	Glu Lys Gly Leu Ala 142 Asp Lys Asn	His Pro Asp Tyr 140 Met O Met Glu	Ile Val 139 Glu 5 Lys Trp Ile Asp 147	Cys Ile 137 Leu 0 Glu Tyr Ile Phe 145 Asn	1360 Glu 5 Leu Asn Ser Glu 1440 Thr 5 Asp
45 50	134 Ser Gly Ala Asn Phe 142 Asn Lys	1330 His 5 Asn Asp Ala Asn 1410 Ala 5 Asn Ile	Pro Leu Pro Lys 139 Arg Asp Asp Lys Leu 147	Glu Asn 1380 Tyr 5 Lys Ile Ala Glu 146 Lys 5	Tyr 1369 Lys 0 Glu Asp Gly Lys 144 Lys 0 Leu	135 Leu 5 Ile Ala Gln Asp 143 Arg 5 Thr	Met 0 Ile Ile Glu Glu 141 Ile 0 Leu Gly Ala	Pro His His Asn 1400 Gly Ile Gln Gly Asp 1480	Lys Ser 1389 Ile Ile Arg Thr Thr 146 Trp	Arg 1370 Leu 5 Lys Cys Gly Asn 145 Thr 5	135. Lys O Leu Lys Arg Lys 143 Leu O Tyr	Glu Lys Gly Leu Ala 142 Asp Lys Lys Asn Ala	His Pro Asp Tyr 140 Met O Met Glu Glu Asn 148	Val 139 Glu 5 Lys Trp Ile Asp 147 Arg	Cys Ile 137 Leu 0 Glu Tyr Ile Phe 145 Asn 0 Ala	1360 Glu 5 Leu Asn Ser Glu 1440 Thr 5 Asp
45	134 Ser Gly Ala Asn Phe 142 Asn Lys Pro	1330 His 5 Asn Asp Ala Asn 1410 Ala 5 Asn Ile Tyr Trp	Pro Leu Pro Lys 139 Arg Arg Asp Lys Lys Lys	Glu Asn 1380 Tyr Lys Lys Ile Ala Glu 146 Lys Ala	Tyr 1369 Lys O Glu Asp Gly Lys 144 Lys O Leu	135 Leu 5 Ile Ala Gln Asp 143 Arg 5 Thr Arg	Met 0 Ile Ile Glu Glu 141 Ile 0 Leu Gly Ala Cys 149	Pro His His Asn 1400 Gly Ile Gln Gly Asp 1480 Lys 5	Lys Ser 138: Ile Ile Arg Thr Thr 146 Trp Thr	Arg 1370 Leu 5 Lys Cys Gly Asn 145 Thr 5 Trp	135. Lys 0 Leu Lys Arg Lys 143 Leu 0 Tyr Glu	Glu Lys Gly Leu Ala 142 Asp Lys Asn Ala Val 150	His Pro Asp Tyr 140 Met Glu Glu Asn 148 Asp	Val 139 Glu 5 Lys Trp Ile Asp 147 Arg	Cys Ile 137 Leu 0 Glu Tyr Ile Phe 145 Asn 0 Ala	1360 Glu 5 Leu Asn Ser Glu 1440 Thr 5 Asp Lys
45 50	134 Ser Gly Ala Asn Phe 142 Asn Lys Pro Val Asp 150	1330 His Asn Asp Ala Asn 1410 Ala 5 Asn Ile Tyr Trp 149 Ser 5	Pro Leu Pro Lys 139 Arg Asp Lys Leu 147 Lys O Asp	Glu Asn 1380 Tyr Lys Lys Ile Ala Glu 146 Lys Ala His	Tyr 1369 Lys 0 Glu Asp Gly Lys 144 Lys 0 Leu Met	135 Leu 5 Ile Ala Gln Asp 143 Arg 5 Thr Arg Lys Pro	Met 0 Ile Ile Glu Glu 141 Ile Cleu Gly Ala Cys 149 Leu 0	Pro His His Asn 1400 Gly 5 Ile Gln Gly Asp 1480 Lys	Lys Ser 138: Ile Ile Arg Thr Thr 146 Trp Thr Asp	Arg 1370 Leu 5 Lys Cys Gly Asn 145 Thr 5 Trp Asn	135. Lys 0 Leu Lys Arg Lys 143 Leu 0 Tyr Glu Gly 11e 151	Glu Lys Gly Leu Ala 142 Asp Lys Asn Ala Val 150 Pro 5	His Pro Asp Tyr 140 Met O Met Glu Glu Asn 148 Asp O Gln	Ile Val 139 Glu 5 Lys Trp Ile Asp 147 Arg 5 Ile Arg	Cys Ile 137 Leu 0 Glu Tyr Ile Phe 145 Asn 0 Ala Thr	1360 Glu 5 Leu Asn Ser Glu 1440 Thr 5 Asp Lys Cys Arg 1520

Tyr Lys Lys Leu Glu Glu Lys Cys Ser Gln Cys Lys Ser Lys 1540	Cys Lys Asp Gln Ala Gln 1600 Asp Lys 1615 Gly Glu Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
Gly Gly Asn Glu Cys Tyr Arg Glu Thr Lys Glu Cys Asn Asp 1565 1555 1560 1565 1565 1565 1560 1565 1565 1570 1575 1580 1570 1575 1580 1590 1595 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1610 1625 1620 1625 1620 1625 1630 1625 1630 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1640 1645 1645 1640 1645 1640 1645 1640 1645 1640 1645 1645 1640 1640	Cys Lys Asp Gln Ala Gln 1600 Asp Lys 1615 Gly Glu Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
5	Asp Gln Ala Gln 1600 Asp Lys 1615 Gly Glu Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
1570	Ala Gln 1600 Asp Lys 1615 Gly Glu Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
1585	1600 Asp Lys 1615 Gly Glu Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
Asn Val Ile Asp Phe Leu Thr Gln Leu Gln Lys Ala Asn Asn 1620 Lys Thr Gly Val His Thr Val Tyr Ser Thr Ala Ala Gly Tyr 1630 Lys Thr Gly Val His Thr Val Tyr Ser Thr Ala Ala Gly Tyr 1645 Gln Glu Ala Arg Thr Arg Glu Cys Gln Glu Gln Arg Glu Phe 1650 Lys Lys Asn Gly Ile Asp Asn Thr Ser Tyr Ala Phe Lys Asp 1665 Lys Lys Asn Gly Ile Asp Asn Thr Ser Tyr Ala Phe Lys Asp 1665 Glu Fro Lys Lys Lys Glu Glu Asn Val Glu Ser Ala Cys Lys 1700 Glu Glu Val Leu Ser Lys Pro Arg Asp Lys Thr Thr Gly Gly 1730 Asn Cys Thr Pro Gly Gln Phe Lys Ser Gly His Ala Gly Ala 1745 30 Pro Pro Arg Arg Ile Lys Lys Lys Lys Ser Gly His Ala Gly Ala 1745 31 Pro Pro Arg Arg Ile Lys Lys Lys Cys Val Ile Asn Leu Gln Tyr 1760 Glu Lys Lys Ser Pro Glu Glu Glu Leu Arg Lys Ala Phe Ile Gln 1780 Ala Ile Glu Thr Tyr Trp Leu Trp Gln Lys Tyr Lys Lys Asp 1795 Gly Gly Val Ala Gln Ala Lys Leu Asn Ser Gly Thr Ile Pro 1810 Ala Ile Glu Thr Tyr Trp Leu Arg Lys Ala Asp Tyr Arg Asp 1825 Gly Gly Val Ala Gln Ala Lys Leu Asn Ser Gly Thr Ile Pro 1810 Phe Lys Arg Gln Met Phe Tyr Thr Phe Gly Asp Tyr Arg Asp 1825 40 Leu Asp Thr Asp Ile Ser Lys Ala Asp Thr Ser Thr Gly 1850	1615 Gly Glu Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
Lys Thr Gly Val His Thr Val Tyr Ser Thr Ala Ala Gly Tyr 1635	Ile His Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
15	Cys Asp Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
1650	Pro Pro 1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
1665	1680 Thr Glu 1695 Ile Val Ile Asp Gly Trp Cys Met 1760
Glu Pro Lys Lys Clu Glu Asn Val Glu Ser Ala Cys Lys 1710 Glu Glu Val Leu Ser Lys Pro Arg Asp Lys Thr Thr Gly Gly 1715 His Cys Asn Pro Lys Tyr Tyr Pro Arg Lys Glu Asn Tyr Pro 1730 Asn Cys Thr Pro Gly Gln Phe Lys Ser Gly His Ala Gly Ala 1745 Pro Pro Arg Arg Ile Lys Leu Cys Val Ile Asn Leu Gln Tyr 1765 Glu Lys Lys Ser Pro Glu Glu Leu Arg Lys Ala Phe Ile Gln 1780 Ala Ile Glu Thr Tyr Trp Leu Trp Gln Lys Tyr Lys Lys Asp 350 Gly Gly Val Ala Gln Ala Lys Leu Asn Ser Gly Thr Ile Pro 1810 Phe Lys Arg Gln Met Phe Tyr Thr Phe Gly Asp Tyr Arg Asp 1825 40 Leu Asp Thr Asp Ile Ser Ser Lys Ala Asp Thr Ser Thr Gly 1845	1695 Ile Val Ile Asp Gly Trp Cys Met 1760
1700 1705 17105 17106 17106 17106 17106 17106 17106 17107	Ile Asp Gly Trp Cys Met 1760
25	Gly Trp Cys Met 1760
1730	Cys Met 1760
1745	1760
Simple S	
1780	Leu Asn 1775
35	
1810 1815 1820 Phe Lys Arg Gln Met Phe Tyr Thr Phe Gly Asp Tyr Arg Asp 1825 1830 1835 40 Leu Asp Thr Asp Ile Ser Ser Lys Ala Asp Thr Ser Thr Gly 1845 1850	Lys Asn
1825 1830 1835 40 Leu Asp Thr Asp Ile Ser Ser Lys Ala Asp Thr Ser Thr Gly 1845 1850	Asp Asp
1845 1850	1840
	1855
Lys Val Lys Ile Asn Ile Asp Ser Val Phe Gln Lys Ile Asp 1860 1865 1870).
Asn Val Glu Gln Arg Lys Pro Trp Trp Gly Lys Asn Ala Glu 45 1875 1880 1885	
Trp Asp Gly Met Leu Cys Ala Leu Ser Tyr Asn Thr Thr Asn 1890 1895 1900	
Met Asp Tyr Asn Ala His Thr Lys Leu Asn Pro Thr Tyr Gly 1905 1910 1915	1920
50 Ala Ile Lys Ser Glu Leu Glu Asp Phe Val Asn Arg Pro Gln 1925 1930	1935
Arg Trp Phe Thr Glu Trp Ser Asp Glu Phe Cys Thr Glu Arg 1940 1945 1950	
Lys Ile Lys Glu Leu Glu Thr Lys Cys Asn Asp Cys Thr Val 55 1955 1960 1965	
Ser Gly Thr Ser Asp Ala Thr Gly Asn Lys Thr Cys Asp Asp 1970 1975 1980	
Lys Cys Asp Glu Cys Lys Arg Ala Cys Thr Thr Tyr Lys Thr 1985 1990 1995	Trp Leu 2000

	Lys	Asn	Trp	Lys	Thr 2005		Туг	Lys	Thr	Gln 2010	Ser	Lys	Lys	Tyr	Phe 2015	Asp
	Asp	ràs	Arg	Lys 2020	Glu		Tyr		Ser 2025	Ile		Asp	Val	Ala 2030	Ser	Ser
5	Thr	Gln	Ala 2039	Tyr		Tyr	Leu	His 2040		Gln	Leu	Lys	Lys 2045	Leu	Cys	Gly
	Asn	Ala 2050	Asp		Lys		Met 2055		Gly	Glu	Ser	Lys 2060		Thr	Thr	Gly
10	Gln 2065	Pro	Asp	Asn	Ser	His 2070	Asp	Ser	His	Met	Pro 2075	Ala	Ser	Leu	Asp	Asp 2080
	Glu	Pro			2085	,				Asn 2090)				2095)
				2100)				210					2110)	
15			2115	5				2120)	Arg			212	5		
	_	2130) "				2135	5		Pro		214()			
20	214	5				2150)			Thr	215	5				2160
					2165	5				Asn 2170)				2175	5
				218	0				218					219	υ	
25			219	5				220	O-	His			220	5		
		221	0				221!	5		Gly		222	D			
30	222	5				223	0			Thr	223	5				2240
					224	5				Lys 225	0				225	5
				226	0				226					227	Ð	
35			227	5				228	0	Thr			228	5		
		229	0	-			229	5		Gly		230	0			
40	230	5				231	0			Arg	231	5				2320
					232	5				Ser 233	0				233	5
				234	0				234					235	0	
45			235	5				236	0	Thr			236	5		
		237	0				237	5		Ser		238	0			
50	238	5				239	0			Glu	239	5				2400
					240	5				Glu 241	0				241	5
				242	0				242					243	10	
55			243	5				244	0	Phe			244	5		
		245	0				245	5		val		246	0			
	Glu	Ala	Leu	Glu	Lys	Ser	GLY	Asp	Thr	Lys	T76	: GIU	ASP	. 116	; ser	GIU

	2465					2470	ı				2475					2480
	2465 Lys	lle	Pro		11e 2485	Leu	Asp	Gly	Glu	Asn 2490	Asn		Ala	Ala	Gly 2495	Gly
5				Gln 2500	Pro	Asn			2505	5	Pro			2510)	
-			2515	Lys	His			2520)		Ile		2525	•		
		2530)				2535	,			Ile	2540)			
10	2545	•				2550)				Lys 2555	,				2560
					2565	i				2570					2575)
15				2580)				258	5	Pro			2590	J	
			2595	ā				2600)		Lys		2605	5		
		2610)				2615	5			Lys	2620)			
20	2625	5				2630)				Lys 2635	5				2640
					2645	5				265					265	5
25				2660)				266	5	Lys			267	U	
			267	5				268	0		Ser		268	5		
		2690	0				269	5			Leu	270	0			
30	2709	5				271	0				Gln 271	5				2720
					272	5				273					273	5
35				274	0				274	5	Phe Asp			275	U	
			275	5				276	0				276	5		
		277	0				277	5			Asp	278	0			
40	278	5				279	0				279	5				Cys 2800 Cys
					280	5				281	.0				281	
45				282	0				282	25				283	U	Asn
			283	5				284	0				284	5		Lys
50		285	0				285	5				286	0			Lys
50	286	5				287	0				287	5				Ser 2880 :Ile
					288	5				289	90				289	15
55				290	0				290)5				291	.0	Asn Asp
			291	.5				292	20				292	25		. Asp
	Lys	Ala 293		: Lys	Pro	Cys	Gly 293		ı Let	נחז" ג	ASF	294	10 - пАг	, та	o sei	Lys

	2945		Asn			2950	1				2955					2960
	Tyr	Asp	Gly	Val	Ile 2965	Cys	Leu	Leu		Asn 2970		Lys	Asn	Ile	Ile 2975	Lys
5	Thr	Cys	Gln	Asn 2980	Val	Pro	Ser	Gly	Lys 2985		Asp	Thr	Pro	Cys 2990	Gln)	Lys
	Ser	Pro	Ala 2995	Pro	Val	G1y	Asp	Asp 3000		Asp	Pro	Leu	Glu 3005	Glu 5	Glu	Asn
10	Pro	Val 3010	Thr	Gln	Pro	Asn	Ile 3015	Cys		Gln	Thr	Ser 3020	Val	Glu	Glu	Lys
10	Lys 3025	Lys	Glu	Glu	Glu	Glu 3030	Lys	Cys	Asp	Glu	Lys 3035	Glu	Glu	Glu	Glu	Glu 3040
			Glu	Glu	Lys 3045	Asp		Gly	Asp	Glu 3050	Glu		Lys	Glu	Glu 305!	Glu S
15	Lys	Asp	Lys	Gly 3060	Asp	Glu	Glu	Glu	Glu 306	Ala		Glu	Glu	Glu 307	Glu O	Glu
	Glu	Glu	Glu 3075	Thr	Asp	Ser	His	Ile 3080	Tyr		Asp	Tyr	Ser 308	Asp 5	Ser	Asp
20	Ala	Glu 3090	Glu	Asp	Asp	Glu	Asp 3095	Glu		Val	Thr	Glu 310		Leu	Ser	Pro
	Ser 3105	Glu	Ser	Gln	Pro	Lys 3110		Leu	Leu	Arg	Glu 311	Phe	Pro	Ser	Pro	Glu 3120
	Leu	Lys	Asn		3125	Leu	Phe			313	0				313	5
25			Ala	314	0				314	5				315	U	
			Asp 315	5				316	0				316	5		
30		3170	Thr 0				317	5				318	0			
	3185	5	Lys			319	0				319	5				3200
			Tyr		320	5				321	0				321	5
35			Tyr	322	0				322	5				323	0	
			Tyr 323	5				324	0				324	5		
40		325	0				325	5				326	0			Asp
	326.	5				327	0				327	5				Leu 3280
					328	5				329	0				329	Asp 5
45				330	0				330	15				331	.0	Gly
			331	5				332	0				332	25		Ile
50		333	0				333	5				334	0			His
	334	5				335	0				335	5				3360
					336	5				337	0				337	
55				338	0				338	35				339	90	Leu
			339	5				340	0				340)5		a Lys
	Asn	Thr	Asn	Ser	Asp	Pro	Ile	Met	Asr	ı Glr	ı Lev	ı Asp	Let	ı Leı	ı His	. Lys

```
3415
 3420
 3410
 Trp Leu Asp Arg His Arg Asp Ile Cys Glu Asn Trp Gly Lys Lys Glu
 3435
 3430
 Asp Ile Leu Asn Lys Leu Asn Glu Gln Trp Asn Lys Asp Asn Asp Gly
 3455
 3445
 3450
 Gly Asp Ile Pro Asn Asp Asn Lys Lys Leu Asn Thr Asp Val Ser Ile
 3465
 3470
 3460
 Gln Ile Asp Met Asp Glu Thr Lys Gly Lys Lys Glu Phe Ser Asn Met
 3485
 3480
10 Asp Thr Ile Leu Asp Asp Met Glu Asp Asp Ile Tyr Tyr Asp Val Asn
 3495
 3490
 Asp Glu Asn Pro Ser Val Asp Asp Ile Pro Met Asp His Asn Lys Val
 3515
 3510
 Asp Val Pro Lys Lys Val His Val Glu Met Lys Ile Leu Asn Asn Thr
 3525
 3530
 Ser Asn Gly Ser Leu Glu Gln Gln Phe Pro Ile Ser Asp Val Trp Asn
 3545
 3540
 Ile
20
 <210> 3
 <211> 8985
 <212> DNA
25 <213> Plasmodium falciparum
 <220>
 <221> gene
 <222> (0)...(0)
30 <223> PF11 0008
 <400> 3
 atggggtcac aaacatcaaa attttctaaa actgttgttg gaaatgaaac acacaacagt 60
 gecegaaatg ttttggaagg ttttgeaaaa gatataaaaa gggatgtate aaataacgea 120
35 aaaagacatg gaaaagtttt gaagggaaat ttgagagatg ccaaatttta tcatgattat 180
 tctaagttaa gagacatacc tagaagtccc tgtgatcttg atttttggtt tcatacgaat 240
 gtttggaggg acaaagcata tgaaagagat ccttgttatg gcagacaagc aaaaaataat 300
 tacaatttgg aaggagcagt atgtacgaat agtaaaataa aaggtaatga aaacaagata 360
 aatgacattg gagcgtgtgc cccatataga agacgaaata tatgcgatta taatttagaa 420
40 catctaaatg aaagaaatgt tttaaatact catgatttat tgggaaatgt gttagttatg 480
 gcaaaacgtg aaggtgaatc tattgttgag aaacatccaa atagaggatc ttcagaagta 540
 tgtattgccc ttgcaagaag ttttgcagat ataggagata ttttaagagg aaaagacatg 600
 tatgtcgggt atgatgaaaa agaaaaaaat cgaagaaaac aattagaaaa taagttgaaa 660
 gatattttcg ataatatata taaggatttg acgaagaaga aggggaggaa tgggaagaag 720
45 tcggcgctac aagaacgcta caatgatcct aaaggagatt tttttcaatt acgagaagat 780
 tggtgggcgc ttaatagaga agacgtatgg aaagcattaa catgttctgc ggatgacagt 840
 gaagattatt tcatacaatc agaaggtgtt acaaaatcat ttacaaatcc taaatgtggc 900
 catggtgaca atgaggttct tacaaatctt gattatgtcc ctcaattttt acgttggttc 960
 accgaatggg cagaagagtt ttgtaggata agaaaaatta aattaggaaa ggttaaaaac 1020
50 gaatgtcgtg gtgagacatc aggtaaaagg tattgtagtg gcgatggtta tgattgtact 1080
 aaaacagata tatcacgtaa tatttttat atggatttag attgcccacg ttgtgaagaa 1140
 gaatgtagaa aatatgatga atggattgaa aataaagaaa atgaattaga taaacaaaaa 1200
 aataaataca ctaaagaaat tgaaaaatta aaagataatt ctaagagcaa ttatgataaa 1260
 aatttttatt taacacttac taaaaaatat ggttcaatta acttattttt agatacatta 1320
55 aaagaaggat cacattgtag ctacaatacc atagaagata aaatagattt taacaaagca 1380
 aatcaaacat ttactagttc gaaattttgt ggggcatgtc ctttttatgg agttaaatgc 1440
 aattggaaaa catgtacaga ggttaaggaa aatgagtaca aaaaaaaaa taaggttgat 1500
 agtacacata cgacagaaca acctactgct attgatgtac tagttactca tattagagga 1560
 acaaatatto cogaagattt aaaggattgt aaaaaatatg gtotttttaa aggtatgoga 1620
```

```
aaacaagcgt ggaaatgtca atatataaat ccatatgatg aatgcaagtt gagtcctttt 1680
 gtgaaagata tagatgttga tgatcgtatt ttatttaaag tattgtttga gcgttggtta 1740
 aaatatttca tacaagattt taataatgtt aaggacaaaa ttaatagatg tacaaaattc 1800
 gaaaagggaa aagataatac atgtattaaa ggttgtaaac ataaatgcga atgtgtggaa 1860
5 aaatggataa aaataaagga agcagaatgg aaaaaaataa atcaacatta taaccaacaa 1920
 aaaaaacatt atacctatag tgttcctcgt tgggttaata gttatttgac gcaccagcac 1980
 ttctctagtg attttattaa tgcattagaa gcttttaaaa atatacgggg attagaaaat 2040
 ttgaaggaat gtagtagtga cacttgtaaa attgaaaaaa ttagaactat agatgatgat 2100
 ttaataaaag aattaatttc taaacttaaa gataaatgtg ctatgtgtaa aaaccaacat 2160
10 aaagcaacca aaggtaaaga atgttgtggt aaattaccta aaactctaaa tgatcaagat 2220
 gatgaagaag acgaagaata cgaagcacca ccaccaccaa cacctcctcg cacccaaaaa 2280
 aacccctgcg ttaatggtca aaaccagaag gttcgtaaaa tcaggagcgt gagacgagtg 2340
 agggagcagg ttgtaaagaa cgggcgccag gaccaccacc tccagcgggt gcttttggtg 2460
15 ggggaggcgg aggcggagga gccggagacg gcggaggaaa agaaggagga ggaaaaggag 2520
 gaagacacgg acgggaaggt acagccacca ccagcagcaa caacacccgg ggtgaagccg 2580
 ccatgtgaca tagttgaaaa acactttaaa gataagcacg ataatactgg tgcaatagat 2640
 cattgtaatc caaaaaagga ttatcctcca tggaaaaacg acaaaagttt agtggatgaa 2700
 gatggtgtgt atatgcctcc tagaagacaa aaattatgtg taattaattt agaacatttt 2760
20 aaagagaata catcagatga tttgagagaa gcattcatta aatgcgctgc cgcagaaact 2820
 tatttgttat ggcaaaaata taaagaggat aacaatggtg gtgaagatct acaaaaccaa 2880
 ttaaaaagtg gaaaaattcc tgaagatttt aaacgtcaaa tgttctacac atttggagat 2940
 tatagagatt tettatttgg aacagatata teaaaattaa ataaacatae agaagetgtt 3000
 aaaactaata tagatagaat tttcccacca actgagcgaa caaatgatac aatacgtaaa 3060
25 gaattttggg aaaaaaacgc agaatctatt tggcaaggaa tgttatgtgc tttaagttat 3120
 aatagtaatg acaaaaaaat ggatccagat gtacaaaaag aactaaactc cacctacaac 3180
 tacgatacca taaaaaataa tctagaagac tttgcgaaca gacctcaatt cttacgatgg 3240
 tttattgaat ggagtgatga attttgtcgt gaacggaaga agaaggaaga aaaggtagga 3300
 tcagcttgta agaatgatta tgagggatgt gcaaacacta aggataatgg taatggtaat 3360
30 tgtgttaacg catgtaatgc atataaaaaa tacattacag acaaaaaaga acaatatgaa 3420
 aaacaagcaa agaaatttga tattgataaa agtcagaata aaccaggata tgaagattat 3480
 tctggcaaaa aggcttctga atatttgaaa gaaaaatgta taaactcatc atgtgattat 3540
 atgctaaaat taaaagataa ttccaattac tgggaaaaac ctcatacaac atacgacgat 3600
 aattcacttc aaaacaaatg tagctgcccc ctttctccct gcgaaatcgt ggataaaaca 3660
35 ctgggcgaca aaacctcaaa gtcttacgcc gaagggtgca aatggaaata tgggaagatg 3720
 ccactaggtt tgggatggtt atgtaatgac aaagagggtg agaagggtaa ggaggacggt 3780
 ttatgtatac cgccaaggag aaagagatta tatgtaaaag atttagagac attcagcgat 3840
 cacacaacag taggtctccg agaagctttt attaaatgtg ctgctgtaga aacttttttt 3900
 gcttggcatg aatttacaaa ggaaaaagaa agagagtata aagaagaaaa acaaagaaat 3960
 ggagaacttg gatttatcga cgaaaacgat caaataccaa aggacccaga taatccacag 4020
 aacaaaataa gaaaaaatgg agaaatacat gaagagttta aaagtcaaat gttctatacc 4080
 cttgcagatt atagagatat attatttggg aataatatag gtattggtaa cgacatgggg 4140
 aaagttaaaa gtaatataga taaggttttc gcaaatagta gtggcaaaac acctactgcc 4200
 aaaaaaacaa caccaaaaga atggtgggaa aaaaatgcaa aagatatatg ggaaggaatg 4260
45 ttatgtgctt taagttatga tacgaaaaca aaaattaaga atgaagaact gcgcaagaaa 4320
 cttatagatc caaagaacag caactacatg tacgaaaaag ttacatttag tagtgataat 4380
 aacacaaatt tgtcaaaatt tacagaaaga cccccgtttt ttcgatggtt tcaggaatgg 4440
 ggagaagagt tttgtcgaaa aaaaaaaata aaaattgata aaattgaaaa agaatgtcgt 4500
 ggaccatatg gtcgaaatca ttgtgatggc gatggattcg actgtagtga aataggccca 4560
50 aatgagaatg gaagttttgc gatttttaaa tgtccaagtt gtgcaatttc ttgtcgatct 4620
 tataaaacgt ggataaacac aaaaaaagac gaatttaaaa aacaagaaaa actatataat 4680
 aaagaaatta aggataataa aagtaattat gataatatat atgataaaga atttgttaaa 4740
 aacctttgta cagattataa gtctgttgac tcatttttaa aaaagttaaa agaaggccca 4800
 tgttgtaaca aaaatactaa agacagtaaa atagatttta aggatacaga ggagacattt 4860
55 agaaacgctg aatattgcga tccatgtcct gtatttggag ttatttgtaa taacggtgat 4920
 tgcagtaatt ctacagaaaa gaagtgtgat gcacaagaat ttaaggttac atatgatgta 4980
 aaaaataagg aaaaccctaa taaagaagta aatatgcttg tcagtgataa aacagcaaag 5040
 aaatacccag gtgatttaaa cggtgtttgc gaaaattcaa gtatctttga aggtattaga 5100
 gaagataaat ggtcatgtgg ttatttctgt ggtttagata tatgtacacc caacaaaact 5160
```

```
acaggtgata tacatgataa acaaaatgca ccaattagag tactgtttaa acgatggata 5220
 gaaaattttt taaaagatca taacaaaatt aaagacaaaa tttctttatg tataaataat 5280
 gaaaacagaa atatatgtac agatgtttgc agaaaaaatt gtgaatgtat agataaatgg 5340
 atagagatga aaatgaaaga atggaaaata gtacgcgatc gttacgtcaa acaatataat 5400
 5 gttgctgatt cagtagttta cgaagtgaga agatttttag agggcttgca acctcaaaat 5460
 gaccttgaaa aagttaaagg agatgttaat gatttacgtg atttagagga actaagtgaa 5520
 tgtactaata ctgtatcaac agaaaataga aaatgtagaa aaaaggatgt agtagaaagt 5580
 ttgcttaata aacttaaaaa tgaaatacgt cattgtaaaa atgaacgtga cgatagtatg 5640
 ggcaaggaaa gttgcaaaac attacccgaa cctacagacg atccacaaac agatagtgat 5700
10 acccacgaca cacctgacat accaccaggt gacgttgcac ccactttttg taatgttcca 5760
 gcaaatccat gtggcgacaa aagcgccacc aatgtggtaa atgtgacaga ggtggcgaag 5820
 gaaatgcacg aagaggcaca caaggatatg ttagagagga gtgttaaaaa ggttgagagt 5880
 aaggttaagg atagtacggt tgagagtgtg ttaagggctg atgcatcaaa aggtgaatat 5940
 aaacatgaag gtaatccaga tgacttgaaa cacaacatgt gcaatataac gaaggaacat 6000
15 accaattate aaaaaegtgg tggttataat tategaggae eatgtaeggg taaaggtaat 6060
 ggtaaagaca caagatttgt cataggaacc atatggaaag atgaagacga aaaagatgaa 6120
 accattaaag ttetgttgee teegegaegt egteatatgt gtacateaaa tttagaatat 6180
 ttacttcatg ttaataaggg cccacttcta aaagttgaac ctgataaaat taatcattcc 6240
 tttttggggg atgttttgct tgcagcaaaa tatgaagcag aattcataaa aaccaattat 6300
20 acgagattaa atggccaaaa tgacaatgga gctaaatgta gagctatgaa atatagtttt 6360
 gctgatatag gtgatattat acgaggaaaa gatctgtggg gaattcagga cttcaaggat 6420
 ctacaaacta agttagtaac aatatttggt aaaattaaag aggaaattcc cgatattaaa 6480
 aaaaaatata gtagtgaaaa tcccccatat acgacattac gtgaacattg gtgggaagca 6540
 aatcgagcca aagtatggga agcaatgcaa tgtccaacaa taccaccagt caccacaagt 6600
25 tgtgatacta ccactgttac ccctcttgtg gattacatcc cacaaagatt acgttggatg 6660
 accgaatggg ccgaatggtt ctgcaaaatg cagtcacagg agtatgaggt gttagtgaaa 6720
 cagtgtagga attgtaggag tggaatatgt gagaatggta aggatgactg tgtcaagtgc 6780
 acacaagctt gtaatacata taaacaaaaa ataaaaaaat gggaagatca atggaaggaa 6840
 atatcaaaaa aatacaaaac attataccaa caagcaaaag gcagtgttaa tggtgctact 6900
30 actagtagta ctacagatga gaaagacaaa gatgtcgttg atttcttgaa aatgttacac 6960
 caaaaaaata ctgataatac catatatact actgctgcag gatttataca tcaagaagca 7020
 catatgactg attgtcaaaa acaaacaatt ttttgtaaaa acactagtta taacgacaag 7080
 aagaaatatg cttttcgtca tccaccacat gatcatgatg atgcgtgtgc ttgcaggcca 7140
 ccatcaacgc cagtagacgt ctcccgcaaa ctagacaccc aacgtgaccc caaaaaagag 7200
35 gaatetgaac etgaateega agaagaagaa gaegatgeeg aagaggagga ggageeggea 7260
 aaggagacgg ctaccacaga gacaacacaa ccagcagcac cagcgggacc accggtaaca 7320
 ccagtaccag aactaceggg accaccegca ccagegggae cageagetga tggeeccatt 7380
 gaggatgacg aagacgccga aaacgaagac gatgatgacg teggeteege caeeggcaca 7440
 gaagacgatg acgacgacga agatgacgac gacgaagacg aagaggactc agcagacgaa 7500
40 ggtgaaggtg aaggcgacgg cggtgacgtc ggcgaggagg aagatgaaga tcacggcggc 7560
 caggaggcgg agggggtggt accacaacca gcagcaccac aaccaccaac cccacaactc 7620
 ttggatgacc ccctccttaa aaccgccctc atgtcttcta ccatcctctg gatggtaggt 7680
 atoggttttg oggogttgac ttacttttta otçaagaaaa aatocaaato ttotgttgac 7740
 ttgttgcgtg tactgaatat cccgaaagga gattatgaaa tgcctacgtt gaaatccaaa 7800
45 aataggtaca taccatatag aagtggttca tataaaggca aaacatatat atatatggaa 7860
 ggagatagtg atagtggaca ctactacgaa gatacaactg atattacttc atccgaaagt 7920
 gaatatgaag aattggatat taatgagata tatccgtatc agtcaccaaa atacaaaaca 7980
 ttgattgaag tggtactaga accatccaaa agtaatggta acacaccaag taagggtgat 8040
 ggtaacacac taggtgatga tatggtacct accacgaata catttacaga tgaggaatgg 8100
 50 agtgaattga aacatgattt tatatcacaa tatatacaaa gtgaaccact ggatgtacca 8160
 aaagttggtg tatcaaagga attaccaatg aatataggag gtaatgtttt agatgatggt 8220
 ataaacgaaa aaccttttat tacttctatt catgataggg atttatatac tggggaagaa 8280
 attaaatata atattaatat gggtactaat agtatggacg atccaacata tgtatcaaat 8340
 aatgtatatt ctggtatcga tttaattaat gacacattaa gtggtaatca acatattgat 8400
 55 atatatgatg aagtgctaaa aagaaaagaa aatgaattat ttggaacaaa ttataagaaa 8460
 aatacatcaa ataacaatgt agctaaatta acaaatagtg atcctattat gaaccaatta 8520
 gatttgttac atacatggtt agatagacat agagatatgt gtgagaagtg gaataaaaag 8580
 gaagaattgt tagataaatt aaatgaacaa tggaataaag ataatgatgg tggtgatata 8640
 ccaaatgata acaaaaagtt gaatacggat gtttctatac aaatagatat agatgaaaat 8700
```

aaaggaaaga aagaatttag taatatggat acaaacgtgg atacacctac tatggatagt 8760 atattggatg atttggaaac atataatgaa cctttttatg atatatttga ggatgatgtg 8820 tattatgatg tatatgatga aaacccattt gtggatgata tacctatgga tcataataaa 8880 gtagatgtac ctaagaaagt acatattgaa atgaaaatcc ttaataatac atccaatgga 8940 tcgttggaac aacaatttcc tatatcggat gtatggaata tataa 8985

<210> 4 10 <211> 2994 <212> PRT <213> Plasmodium falciparum <400> 4 15 Met Gly Ser Gln Thr Ser Lys Phe Ser Lys Thr Val Val Gly Asn Glu Thr His Asn Ser Ala Arg Asn Val Leu Glu Gly Phe Ala Lys Asp Ile Lys Arg Asp Val Ser Asn Asn Ala Lys Arg His Gly Lys Val Leu Lys Gly Asn Leu Arg Asp Ala Lys Phe Tyr His Asp Tyr Ser Lys Leu Arg Asp Ile Pro Arg Ser Pro Cys Asp Leu Asp Phe Trp Phe His Thr Asn 25 Val Trp Arg Asp Lys Ala Tyr Glu Arg Asp Pro Cys Tyr Gly Arg Gln Ala Lys Asn Asn Tyr Asn Leu Glu Gly Ala Val Cys Thr Asn Ser Lys Ile Lys Gly Asn Glu Asn Lys Ile Asn Asp Ile Gly Ala Cys Ala Pro Tyr Arg Arg Arg Asn Ile Cys Asp Tyr Asn Leu Glu His Leu Asn Glu Arg Asn Val Leu Asn Thr His Asp Leu Leu Gly Asn Val Leu Val Met 35 Ala Lys Arg Glu Gly Glu Ser Ile Val Glu Lys His Pro Asn Arg Gly Ser Ser Glu Val Cys Ile Ala Leu Ala Arg Ser Phe Ala Asp Ile Gly Asp Ile Leu Arg Gly Lys Asp Met Tyr Val Gly Tyr Asp Glu Lys Glu Lys Asn Arg Arg Lys Gln Leu Glu Asn Lys Leu Lys Asp Ile Phe Asp Asn Ile Tyr Lys Asp Leu Thr Lys Lys Lys Gly Arg Asn Gly Lys Lys 45 Ser Ala Leu Gln Glu Arg Tyr Asn Asp Pro Lys Gly Asp Phe Phe Gln Leu Arg Glu Asp Trp Trp Ala Leu Asn Arg Glu Asp Val Trp Lys Ala Leu Thr Cys Ser Ala Asp Asp Ser Glu Asp Tyr Phe Ile Gln Ser Glu Gly Val Thr Lys Ser Phe Thr Asn Pro Lys Cys Gly His Gly Asp Asn Glu Val Leu Thr Asn Leu Asp Tyr Val Pro Gln Phe Leu Arg Trp Phe 55 Thr Glu Trp Ala Glu Glu Phe Cys Arg Ile Arg Lys Ile Lys Leu Gly Lys Val Lys Asn Glu Cys Arg Gly Glu Thr Ser Gly Lys Arg Tyr Cys Ser Gly Asp Gly Tyr Asp Cys Thr Lys Thr Asp Ile Ser Arg Asn Ile

			355					360					365			
		370	Met				375	Pro				380				
5	385					390		Lys			395					400
-		_			405			Glu		410					415	
				420				Leu	425					430		
10			435					Leu 440					445			
		450					455	Asp				460				
15	465					470		Ala			475					480
					485			Val		490					495	
				500				Thr	505					510		
20			515					Gly 520					525			
	_	530					535	Phe				540				
25	545					550		Tyr			555					560
					565			Asp Ile		570					575	
20				580				Phe	585					590		
30	_		595					600 Cys					605			
		610					615					620				
35	625					630		Val			635					640
					645			Asp		650					655	
40				660					665					670		Thr
			675					680					685			Glu
		690)				695					700			-	His
45	705					710)			Gly	715 Lys)			Thr	Leu
	Asn	Asp	Gln				ı Glu	Asp				Glu	ı Ala	Pro	735 Pro	Pro
50	Pro	Thr				, Thr	Glr				Cys	. Val				a Asn
	Gln			Arg	Lys	s Ile				. Arg	J Arç	y Val 780			Arç	g Met
		_) s Gln	. Ala	Sei				. Pro	Arç	795	Arc		Gl3	/ Gly	/ Glu 800
55	785 Arg	, Gli	ı Glr	val	. Val			ı Gly	Arç	Glr 810	a Asp		His	Lei	ı Glr 815	n Arg
	Val	. Leı	ı Lev	Val	. Gly	, Glu	ı Ala	a Glu	1 Ala 825	Glu) Pro	Glu	Th: 830	Ala	a Glu

	Glu	Lys	Lys 835	Glu	Glu	Glu	Lys	Glu 840	Glu	Asp	Thr	Asp	Gly 845	Lys	Val	Gln
		850	Pro				855	Pro				860				
5	865					870		Lys			875					880
	His	Cys	Asn	Pro	Lys 885	Lys	Asp	Tyr	Pro	Pro 890	Trp	Lys	Asn	Asp	Lys 895	Ser
10				900				Tyr	905					910		
			915					Phe 920					925			
		930					935	Ala				940				
15	945					950		Asn			955					960
					965			Glu		970					975	
20				980				Phe	985					990		
			995					Val	C				100	5		
		101	0				101					102	U			
25	102	5				103	0	Gln			103	5				1040
	Asn	Ser	Asn	Asp			Met	Asp	Pro	Asp	Val	Gin	ьуs	GIU	Leu	ASN
				_	104	5_	m)	- 1-	T	105		Τ 033	C1,1	nen	105	
30			_	106	0			Ile	106	5				107	0	
			107	5				Trp 108	0				108	5		
		109	0				109					110	O			
35	110	5				111	0				111	.5				Asn 1120
					112	5		Tyr		113	30				TT3	5
40				114	0				114	5				115	U	Gln -
		-	115	5				116	0				116	55		Tyr
		117	0				117	75				118	30			Leu
45	118	35				119	90				119	95				Asp 1200
					120)5				123	LO				121	
50				122	20				122	!5				123	S U	Gly
			123	35				124	10				124	15		Cys
		125	50				125	55				126	50			Pro
55	126	55				12	70				12	75				Asp 1280
					128	35				12:	90				123	
	Gl	ı Thi	r Phe	e Phe	e Ala	a Tr	o His	s Glu	ı Phe	e Thi	r Ly	s Glı	ı Ly:	s Glı	ı Arç	g Glu

				1300	1				1305					1310		
	_		1315	Glu	Lys			Asn 1320	Gly	Glu			1325	,		
5		1330)				1335	Pro				1340	ł			
_	1345	Asn	Gly			1350)	Glu			1355	•				1360
					1365	<u> </u>		Leu		1370)				13/5	•
10				1380)				1385	<u> </u>				1390)	
			1395	5				Ala 1400					1405	5		
15		1410	n n				1415	lle 5				1420)			
	1425	5				1430)	Ile			1435	5				1440
					1445	5		Asn		1450)				1455)
20				1460)			Leu	1465	5				1470	}	
			147	5				Trp 1480)				148:	5		
25		149	0				149					1500	0			
	150!	5				151	0	Gly			151	5				1520
					152	5		Ile		153	0				153	5
30				154	0			Trp	154	5				155	U	
			155	5				Asn 1560)				156	5		
35		157	0				157	Lys 5				158	0			
	158	5				159	0	Phe			159	5				1600
	-	_			160	5		Asp		161	0				161	5
40				162	0			Glu	162	5				163	0	
			1.63	5				Asp 1640	0				164	5		
45	_	165	0				165	5				166	0			Glu
	166	5				167	0				167	5				Lys 1680
					168	5		Gly		169	90				169	5
50				170	0			Trp	170	15				171	.0	
			171	.5				172	0				172	:5		Gln
55		173	30				173	5				174	0			Leu
	174	5				175	0				175	5				1760
	G] u	Asr	Arg	Asr	ı Il∈ 176		Thr	: Asp	Val	Cys 177	s Arg 70	, Lys	Asn	Cys	: Glu 177	Cys '5

	Ile	Asp	Lys	Trp 1780		Glu	Met	Lys	Met 1785		Glu	Trp	Lys	Ile 1790	Val	Arg
	Asp	Arg	Tyr 1795	Val	Lys	Gln	Tyr	Asn 1800	Val		Asp	Ser	Val 1805	Val		Glu
5		1810	Arg	Phe			1815	Leu	Gln		Gln	1820)			
	1825	5				1830)				Leu 1835	5				1840
10	-				1845	,				1850					1855	•
				1860)				1865	5	Asn			1870)	
	_		1875	5				1880)		Glu		1885	5		
15		1890)				189	5			Ser	1900)			
	190	5				1910)				Thr 191	5				1920
20					1929	5				193					193	Ō
				1940	0				194	5	His			1950	0	
24	_		195	5				196	0		Lys		196	5		
25		197	0				197	5			Glu Asn	198	0			
	198	5				199	0				199 Tyr	5				2000
30					200	5				201	0 Val				20T	5
				202	0				202	5	Lys			203	0	
75			203	5				204	0		Glu		204	5		
JJ		205	0				205	5			Asp	206	0			
	206	5				207	0				207 Tyr	5				2080
40					208	5				209					209	5
				210	0				210	5	lle			211	0	
45			211	5				212	0		. Lys		212	5		
		213	0				213	5				214	.0			Lys
	214	5				215	0				215 Thr	5				2160
50					216	5				217	70				21/	5 Pro
				218	0				218	5				219	90	Pro
55			219	5				220	0			Met	220 Thr)5		Ala
		221	.0				223	.5				222	20			Lys
	222	5				223	0				223	35				2240 Asp

					2245					2250					2255	
	Cys	Val	Lys	Cys 2260	Thr	Gln	Ala		Asn 2265	Thr		Lys	Gln	Lys 2270	Ile	Lys
5	ГÀг	Trp	Glu 2275	Asp	Gln	Trp			Ile		Lys	Lys	Tyr 2285	Lys	Thr	Leu
•	-	2290	Gln	Ala	Lys		2295	5				2300)			
	2305	· -			Asp	2310)				2315	,				2320
10					Asp 2325	1				2330)				2335	L
				2340	His)				2345	5				2350)	
15			2355	ŝ	Tyr			2360)				236	5		
		2370)		Asp		2375	5				2380)			
	2385	5			Arg	2390)				2399	5				2400
20					Glu 2405	5				2410)				2415	•
				2420	Lys O Pro				242	5				2430)	
25			243	5	Gly			244	0				244	5		
		245	0				245	5				246	0			
	246	5			Glu	247	0				247	5				2480
30					Asp 2485	5				249	0				249	5
				250	Gly O Asp				250	5				251	0	
35			251	5	Pro			252	0				252	5		
		253	0		Ala		253	5				254	0			
40	254	5			Ala	255	0				255	5				2560
40					256 Leu	5				257	0				257.	5
				258					258	5				259	0	
45			259	5	Gly			260	0				260	5		
	_	261	0		Tyr		261	5				262	0			
50	262	5			Leu	263	0				263	5				2640
50					264 Leu	5				265	0				265	5
				266	0				266	55				267	0	
55			267	5	Ser			268	30				268	35		
		269	0				269	5				270	10			Lys
	His 270		Phe	: Ile	Ser	Gln 271		. TT€	e GIn	ı ser	271		ner	ı ASP	, val	Pro 2720

	Lys	Val	Gly	Val			Glu	Leu	Pro	Met 2730	Asn	Ile	Gly	Gly	Asn 2735	Val	
	Leu	Asp	Asp			Asn	Glu	Lys	Pro 2745	Phe		Thr	Ser	Ile 2750	His		
5	Arg	Asp	Leu 2755		Thr	Gly	Glu	Glu 2760	Ile		Tyr	Asn	Ile 2765	Asn		Gly	
	Thr	Asn 277	Ser	Met	Asp	Asp	Pro 2775	Thr	Tyr	Val	Ser	Asn 2780	Asn	Val	Tyr	Ser	
10	Gly 2785	Ile	Asp	Leu	Ile	Asn 2790	Asp	Thr	Leu	Ser	Gly 2795	Asn		His	Ile	Asp 2800	
10	Ile	Tyr	Asp	Glu	Val 2809	Leu	Lys	Arg	Lys	Glu 2810	Asn)	Glu	Leu	Phe	Gly 281	Thr 5	
	Asn	Tyr	Lys	Lys 2820	Asn	Thr	Ser	Asn	Asn 282	Asn		Ala	Lys	Leu 283	Thr	Asn	
15	Ser	Asp	Pro 283	Ile	Met	Asn	Gln	Leu 284	Asp		Leu	His	Thr 284	Trp 5	Leu	Asp	
	Arg	His 285	Arg	Asp	Met	Cys	Glu 285	Lys	Trp	Asn	Lys	Lys 286	Glu O	Glu	Leu	Leu	
20	Asp 286	Lys	Leu	Asn	Glu	Gln 287	Trp		Lys	Asp	Asn 287	Asp 5	Gly	Gly	Asp	Ile 2880	
20	Pro	Asn	Asp	Asn	Lys 288	Lys	Leu	Asn	Thr	Asp 289	Val O	Ser	Ile	Gln	Ile 289	Asp 5	
	Ile	Asp	Glu	Asn 290	Lys	Gly	Lys	Lys	Glu 290	Phe 5	Ser	Asn	Met	Asp 291	Thr 0	Asn	
25			Thr 291	Pro	Thr			292	0				292	5			
		293	Pro	Phe			293	5				294	O				
30	294	Asp	Glu			295	0				295	5				2960	
	Val	Asp	Val		296	5				297	0				297	5	
	Thr	Ser	Asn	Gly 298		Leu	Glu	Gln	Gln 298	Phe	Pro	Ile	Ser	299	Val 0	Trp	
35	Asn	Ile	•														
40		.0> 5 .1> 1	5 L0041														
		.2> I .3> I	ONA Plasm	odiu	ım fa	lcip	parum	ı									
	<22																
45		22>	(0)														
			PF13_	_0003	3												
50	ato	39998 3 <00	aata	caca	atca	atc a	agago	gaaga	ag ga	aagct	caaaa	a gco	ccta	gttt	aaca	agaaagt	60 120
	222	2020	anta	2202	at at a	aac c	rcaat	:tgaa	aa oo	gaaaa	attat	caa	aatq	caaa	att	gacagaa tgctgat ttcactt	TOO
F- F-	202	atac:	aaat	++~=	stact	aa 1	tataa	acaa	et a	atgg	gaage	a ato	ggaa	ggca	CCC.	ttgtcat	300
55	222	2002	n tee	2222	+ = = 1	7aa :	raato	agtae	ca o	catqi	tata	c ca	ccaa	gaag	aag	acatata	420
	000	4	atat	taat	tac:	arc :	aaaal	taco	aa q	ataa:	ttata	a tto	gtta	gtaa	tca	tccagat tgcagat	540
	ada	Jaac.	ayca	acy	jaaai	- 44											

```
ataggagata ttgtaagagg aagagatatg tttaaatcta atgaaaaggt agaaatcggt 660
 ctaaaaaagg ttttcgagaa aataaataat ggattgaaga aaataggaat taatgattat 720
 aatgatatat ctggaaatta ttataaatta agggaagett ggtggaegge taacegegat 780
 caagtatgga aagccataac atgtagagcc ccaaacgggg ctaattattt tagaaaaggt 840
5 ttagatggaa aaataatttt ttcagataat ggaccatgtg gtcgtaagga actaatcgtt 900
 cctacctatt tagattatgt ccctcaattt ttaagatggt taaatgaatg gtcggaagag 960
 ttttgtcgaa taaaaaatat aaaaatagga aatattaaga aatcctgtac tggagaaagt 1020
 aataataaac attgtagtcg tgagggttac gattgtaata aaacaaatct aagacttaat 1080
 gaaattttta tggatctaga atgtccacgt tgtgcagatg attgtaaatc gtatgaaaca 1140
10 tgggtagaaa aaaaaaaaa agaatttaat aaacaaaaga aaaaatacga aaaagaagtt 1200
 gatgctacac aaaataatga taataacgaa aatggaatct ataataaaaa attttatgat 1260
 gaactaaaaa gttcatataa agaagttaat agtttttttg aattattgaa taaaggacca 1320
 atatgtgaac atattgataa aaaaattcca atggactata ataatactga gaaaacattt 1380
 tecegtteag agtattgtaa ateatgteet ataacagata ttttatgtga tgataatgaa 1440
15 tgtaaaacca ttaatgaatt taaatgtaga gaaataaaaa gtatgcctaa tataagaaaa 1500
 aacgaaaatg aaacccctat tgatattgat attctggtta atgttaataa caaaaaggtt 1560
 attacgcatg atttaaagaa taattacgaa aactgtgatc tttttaaaaa actaggagaa 1620
 caaaaatgga aatgtaaata taaatgttac ttagatgtat gtgaaccgag aaatttggat 1680
 agtaatatat ataatgaacg atatatetea attaaagtae tatttaaacg gtggttagaa 1740
20 tatttcttag aagattacaa taaattaaag gaaaaattga acccatgcat gtataatgta 1800
 caagaaatcg tatgtataaa tgaatgtaag caaaattgtg aatgcgtaga aaaatggata 1860
 aaagaaaaaa gggaagaatg gaaaaaaata aaagatcgtt acgtacaaca atatgaaagt 1920
 aaagatgaag atgtttcttc taaacttaaa aaatttttga aacaggaact gtttactaat 1980
 tatgttaaaa atgccttgga caaggatgaa acgttagata gtatgaaaga atctactgaa 2040
25 tgcattgatc ctaataaacc caaaggaaaa ccatgtaaca ataacgatgt cataaatatt 2100
 ttacttaata gacttgaaaa acaaatcgat aattgcaaaa agaagcacga agaaaaggga 2160
 gaaaaacctt gtgttgatat acctaaactt ctaaatgatg aagatgagga cgaagatgac 2220
 gacgaaacac cacgcgccca taatccgtgt gtagataaaa atgattctca acccactaaa 2280
 actgtgagtt atatcgctag acaaatgcat cgaagggcaa aagcacaaat gacaaaaaat 2340
30 agtgttgttg atggtgataa taagttggaa ggcgatatat ttaaggttac atttagaaat 2400
 ggcggggtcg gaaaaaacct gaatggagat atttgcaaga ttgacaaaac gtattccaat 2460
 gacagtegtg gtactectae agatggaeet tgtgaaggea aaggegateg gtttaaaata 2520
 ggaacggact ggcaaggtga tagtttcgta aacccacaat accgtgggat ttatatgcct 2580
 cctagacgtc aacatttttg tacatcgaat ttagaaaaat tagatgttag tagagtcata 2640
35 agaaatggta atgctagcaa ttcattattg ggtgatgtgc tgctcgcagc aaagtatgaa 2700
 gcagaacgaa caaagaacca ttatgtatct aaaaaggaag aacatteega agettgtegt 2760
 gctgtgcgtt acagttttgc cgatttagga gatattatac gaggaaaaga catgtgggat 2820
 aaaaatcatg gcgagaagaa aacacaagaa aatttagaaa gaatatttgc taaaattaaa 2880
 gagcaacttc ttaatagcag tatcaaagat aaatataagg atgatgacaa agcaacaccc 2940
40 aaatataaac aattaagaga agattggtgg gaagccaatc gttcacaggt atgggaagca 3000
 atgcaatgcc caccaaaaaa cggtactttc ccatgtaaaa gtgatcatac accgctacat 3060
 gactacatcc cccaaagatt aagatggatg accgaatggg cagaatggta ctgtaaagaa 3120
 cagtcacggc tgtatggaga gttggtggag acgtgtggta agtgtatgca taagggaaaa 3180
 tgtaagcaag gtaatggcca ttgtgtaacg tgcaagccag catgtgaaaa atataaaaaa 3240
45 tttattaata catggcaacc tcaatggaaa caaatggaac aaaaatactc ccagttatac 3300
 gaagaagcaa aaaagtataa tgatagtagc agaaaagata ccacaaacaa agacgattat 3360
 gtoottoaat tottgaacaa attactoacg caaaacaaag gaaataaaac atatgatact 3420
 gctgaaggat atgtacacca agaagcacat attagtgatt gtcagaaaca aacacaattt 3480
 tgtaaaaaaa gaaatggtga gatcccaagt agtgatacag agaccgacaa caattatgcc 3540
50 tttcgtcctc aaccacacga ccatgatgag gtgtgtgagt gtaatactag acagaagacg 3600
 aaggtacgga aaaaaaaaaa aaaagttgat gcatgtgaaa tggcaaaaac acttttgcac 3660
 aacaacgatg gaaccataag aataggacaa tgcaaacgta aagatgaagg aaatgcagaa 3720
 tatccaaaat gggattgtaa ttctcagatt catacaacac ataatggagc atgtatgcct 3780
 cctagaagac aaaaattatg cgtatatttt tttgcaaatc catctcaaat aggaagtata 3840
55 aataaacaag ataatttaag aaaagcattt attatatctg cagcagcaga aacatttcgt 3900
 tcatggcagt attataagag taagaatggt ggtgaaaacc tccaaactca attaaaagat 3960
 ggaactattc ctgacgattt taaacgtcaa atgttctata catatggaga ttatagagat 4020
 tttttatttg gaaccgatat atcaaaaggt cttggtgaag ggactgccct agaaaagcaa 4080
 ataaatatto ttttoccaaa tggtgtocga aaaattocta atgaaaaaac acgtgaaaag 4140
```

```
tggtggacag atcacggace tgagatatgg aaaggtatgt tatgegeeet aacaaatggt 4200
 ctcagtgaaa gcgaaaaaaa aacaaaaata ttcgacgact actcacacga caaagtcaac 4260
 caatccaaaa atggtaaccc ttccctcgag gatttcgcaa aaaaacctca atttttcaga 4320
 tggtttattg aatggagtga tgaattttgt cgggaaagga agaagaagga agaggaggtg 4380
5 gaaagggatt gtaaggatga atatgaggga tgtgaaaagg agaaaaatgg taaatgtgtt 4440
 accgcatgta aagcatataa agaatacatt acaaacaaaa aagaagaata tgatagtcaa 4500
 aaagggaaat ttgacgttga aaaaacagag aagaaacaag gatatgaaga ttattctgag 4560
 aaacaggott otgaatattt gaaagaaaaa tgtataaaat catcatgtaa ttgtatgaag 4620
 aaagttacag aaattteeaa ttaetggace aaceeteata aaacetaega caeegaaaat 4680
10 cttggaatca aatgtgaatg cccccttca ccctgcacca tcgtggatgg catcctcagc 4740
 ccacaaaatt cgagttcgta cgccgaaggg tgtaaatgga aatatgggaa gatgtcacaa 4800
 gggggtacgg aatgggattg tagtaaaaaa agtgggggtg aaggtggtaa tgaggacggt 4860
 gatgttgtat gtatacctcc aaggagaagg agattatatg taaagaattt acaggatttg 4920
 actggtgaag aatcactagt ggatttacga aaagctttta ttaagtgtgc tgctatagaa 4980
15 acattttttg cttggcatga atttaaaaaa gaaaaagaaa gagaggaaaa agaaaaaaat 5040
 gaacaagatg tacaatataa atcatctgtc ttagaaaatc ttcaaaagca gttaaaaaat 5100
 ggagaaatag atgatgagtt taaaagacaa atgttctata catttgcaga ttatagagat 5160
 atatgtttag ggaaggatat aggtaacgac gtggatggaa ttaatgaaaa aatagataca 5220
 attttgcaaa aaaatggaaa acctaataat atcgaagaat ataaaaaatg gtggcaaaaa 5280
20 catggtcatg agatatggga aggaatgtta tgtgctctaa gctacaatac cgaaacaaaa 5340
 gagatggata aagaacttcg caacaaatta accgaacaaa agaacggtaa caaaaacacg 5400
 tacgacaccg tcacaattag tggtggtccc attggtaata ccaaattgga gaaatttgca 5460
 tctaggcccc cattttttcg ttggttagaa gaatgggcag atgagttttg tagaaaacga 5520
 acacataaat tggaaaaaat tcaaaatgaa tgtaagggag taagtggtac aaatcagtgt 5580
25 gatgatgatg gttttgactg cgatgaaatg tgtccaaaaa aggatgggag ttttgaaacg 5640
 tttaaatgtc tgagttgtgc caaatcttgt agattttata aaaagtggat aagtagaaaa 5700
 aaagaggaat ttgataaaca aagcaaaaaa tacgaaaacg aaattgacga tgttaaacat 5760
 aattotgata acatatatgg aaaagacttt ottgaaacto ttgatcaaca atataagtot 5820
 gttgaattat ttttagaaaa agtaaaagga ccatgttcta ttaataataa taatgaagaa 5880
 tgtaaaatag attttaataa accaaaggat acatttggtc atgcaaaaaa ttgtggtcca 5940
 tgttctgaaa ttagattcaa gtgtatagag gataatagca attgggttac tacaaataca 6000
 tgcaataaaa caacttttaa gtttacagaa gataataaag atacgaaaga agatagtgaa 6060
 caattaggta tgcttattag tgataataca gtacaaaatt ttgcagatgg tttacagaat 6120
 gattgtaaag atgcagatat ctttaaaggt cttagaaaag accaatggtc atgtggttat 6180
35 ttttgtaatt tagatatatg tagtctgaaa acttctcatg gggaaaacaa ttataaacaa 6240
 aatatattaa ttagggcatt gtttaaacga tggttagaac atttttaga agactataat 6300
 aaaattaatg acaaaatttc acattgtatg aaaaatggtg aaggatccac atgtataaaa 6360
 ggatgtgaaa taaaatgtaa ttgtgtaagt aattggataa agaagaaaac gttagaatgg 6420
 gaaatagtac gagatcgttt ctttaaacaa tataatgttg attcagaaaa atcttttaca 6480
40 gtgaaaagtt ttttagagca ggctccattt gacagtgatg ttcaaaaagc tataaaacct 6540
 tttgaaaaat tacgtgactt cgaggattca attgtatgta atggaactac gagcgcacga 6600
 aaggaaaaag gtacagaaaa ggatgtcgta atatgtttgc ttgataaact tcaaaaacaa 6660
 atagaaactt gtcaaacgaa acataaagaa acatctggaa atacatgttc cccacccca 6720
 aacccegaca cacaaacaga cacaccatta ccacttgagt cttttcctcc ccctttttgt 6780
45 aacgttcctc ctaatccatg tggcgacaaa gatgcgacca acgtggttgg agttgaagtg 6840
 ctggcgaagg aaatgcagga ggcggcacat aaaagcatgt taagtcgtag tgctgttgat 6900
 agtggtaagg gtgataaggg tgagagtagt agtggtaaga gtagtttgga aggagatata 6960
 tecttageag aatttaaaaa tggetttaat eeaagtgggt tgaagaaegt atgteaaata 7020
 acggaaaaac attcctatgc taatggtgca tcaaaggatc cttgtaatgg aaaaggaaac 7080
50 ggcaaggacc agagatttaa aatagaaacc caatggaaag atacaggcaa aagcggtaaa 7140
 cacgttgacg tctatttacc tccacgacgc gaacatatat gtacctcaaa tttggaatat 7200
 ttacttaagg gtaatagtga tcagattatg aaggttggaa ataacaaaat taatcattcc 7260
 tttttgggag aggtattgct agcagcaaaa tatgaagcag aattcataaa aaccaattat 7320
 acgagattaa atggccaaaa tgacaatgga gctaaatgta gagctatgaa atatagtttt 7380
55 gctgatatag gagatattgt acgaggaaga gatctgtggg aacataatga ttttaaaaaag 7440
 ctagaacgag atttggtaaa aatatttggt aaaattaaag agggaattac tgatgagaca 7500
 accaaaaaac aatatgaaaa ggatgacaca gacaataaac aattacgttg tgattggtgg 7560
 gaagctaacc gtgatcaagt atgggaagca atgcagtgta aaacaacaat accaccagtc 7620
 accacaagtt gtgatactac cactgttacc cctcttgtgg attacatccc ccaaagatta 7680
```

cgttggatga tggaatgggc agaatggtat tgtaaatatc aatcgaaggc atatagtgag 7740 ttgaggaagg ggtgtgagga ttgtaggagt tggaaatgta tgaagggtga tagtaaatgt 7800 gagaattgca caaaagcttg taaagactat aatagtaaaa tagaaccatg gaaacagcaa 7860 tggacaaaaa taaaagaaaa atacgaagaa ttatacaaaa aagcacaaaa tagtgatacc 7920 5 tctaatagtg gtacaacata tcccaaagat gagaaagatg tcgtttcttt tttgtcaaaa 7980 ttacacqaaa aaaataaaqa caataaqata tattatactq ctqcaqqata tatacatcaa 8040 caagcaaaat atttagattg tacacaacaa acacattttt gtgataaaaa aaatggcgag 8100 acattaccta gcggtagaga caatgacaaa tatgctttta agaaaccgcc aaaaaaatat 8160 gaacgagcat gtaaatgtca cgagaaacag gaaccaccac ctcctaaggt accagaagat 8220 10 tcagaggacg atagagaacg atcagaacct ggtgaagatg cactccctgt actcccacca 8280 gaagaaatag aacaagagga agaacccgaa gaaacttccg tagacactac acaagatgag 8340 gaggaaccag catccgaagg aggtggccca tcgggatcac caacagaaga aagtggggaa 8400 ccaagagaaa atagtgatag ctccgacccc aaacctgacc aaaaccccga agccaacccc 8460 gaacaaacac cgatactcaa acccgaagaa gaagcaccac caaaatcaaa accacccgat 8520 15 ggagategtg gegtaggaeg ttetttagga ecaaeceeae gttetgaagt tgaaecegag 8580 gaatccgaaa acgaagacgt cgaagacgaa gatgacgaag aggaggaaga agaccccgac 8640 gacgaccccg aggcggagtc ggaggaggaa gatgaagatc acggcggcca ggaggcggag 8700 geggtaceae cacaacecea ageaceagea cetetacece etectecace acetttacee 8760 ccccttaaaa ccgccctcat gtcttctacc atcatgtgga gtgtaggtat cggttttgcg 8820 20 gccatcagtt actitttact aaagaaaaaa ccgaaatcac ctgttgacct catacgtgta 8880 attgatatcc ataaaggcga ttatggaata cctacattgg aatccaaaaa tagatatatc 8940 ccctatgtga gtgatacata caaaggcaaa acatatatat atatggaagg agatactagt 9000 ggagatgaaa aatatggatt tatgtotgat actactgata taacttooto cgaaagtgag 9060 tatgaagaat tggatattaa tgatatatat gtaccaggta gtcctaaata taaaacattg 9120 25 atagaagtag tattggaacc atcaaaaagt aatggtaaca cactaggtga tgatatggta 9180 cctaccacga atacatttac agatgaggaa tggaatgaat tgaaacacga ttttatatca 9240 caatatatac aaagtgaacc actgaatgta ccacaatatg atgtattaaa ggagttacca 9300 atgaatatag taggtaatgt tttagatgat ggtataaacg aaaaaccttt tattacttct 9360 attcatgata gggatttaaa tagtggagaa gaaattagtt ataatattaa tatgagtact 9420 30 aatagtatgg atgatccaaa atatgtatca aataatgtat attctggtat agatttaatt 9480 aatgattcac taagtggtgg taaacctatt gatatatatg atgaagtgct aaaaagaaaa 9540 gaaaatgaat tatttggaac aaattataag aaaaatacat caaataacaa tgtagctaaa 9600 ttaacaaata gtgatccaat tatgaaccaa ttagatttgt tacataaatg gttagataga 9660 catagagata tgtgtgagat gtggaataat aaagaggaag tattagataa attaaaagaa 9720 35 caatggaata aagataatga tggtggtgat atatcaagtg atagtaacaa aaggttgaat 9780 acggatgttt cgattgaaat agatatggat gatcctaaag gaaagaagga atttagtaat 9840 atggatacta tcttggataa tatagaagat gatatatatt atgatgtaaa tgatgaaaac 9900 ccatctgtga atgatatacc tatggatcat aataaagtag atgtacctaa gaaagtacat 9960 gttgaaatga aaatcettaa taatacatee aetggateet tggaacaaca attteetata 10020 40 tcggatgtat ggaatatata a

	Thr	Tyr	Lys	Phe	His 85	Thr	Asn	Ile	Thr	Thr 90	Asp	Gly	Gly	Asp	Gly 95	Arg
	His	Pro	Cys	His 100	Gly	Arg	Glu	Asn	Asn 105	Arg	Phe	Ser	Glu	Ser 110	Gln	Glu
5	Tyr	Gly	Cys 115	Ser	Asn	Val	Tyr	Ile 120	Lys	Gly	Asn	Glu	Asn 125	Asn	Ser	Asn
	Gly	Thr 130	Ala	Cys	Val	Pro	Pro 135	Arg	Arg	Arg	His	Ile 140	Cys	Asp	Gln	Asn
10	Leu 145	Glu	Phe	Leu	Asp	Asn 150	Pro	His	Thr	Asp	Asp 155	Thr	Asp	Asp	Leu	Leu 160
	Gly	Asn	Val	Leu	Val 165	Thr	Ala	Lys	Tyr	Glu 170	Gly	Asn	Tyr	Ile	Val 175	Ser
	Asn	His	Pro	Asp 180	Lys	Asn	Ser	Asn	Gly 185	Asn	Lys	Ser	Gly	Ile 190	Cys	Thr
15	Ser	Leu	Ala 195	Arg	Ser	Phe	Ala	Asp 200	Ile	Gly	Asp	Ile	Val 205	Arg	Gly	Arg
		210		_			215	_				220		Lys		
20	225					230					235			Asn _		240
		_			245		_	_	-	250	_			Trp	255	
25				260					265					Ala 270		
25			275					280					285	Ile		
		290	_		_		295					300		Thr		
30	305					310					315			Ser		320
		_	_		325			-		330				Lys	335	
36				340					345					Tyr 350		
35			355			_		360					365	Leu		
		370				_	375	_				380		Val Lys		
40	385	-	_			390	_		_	_	395	-	•	Tyr		400
					405					410				Asn	415	
45				420		-			425					430 Asp		
			435					440					445	Arg		
		450					455					460		Asp		
50	465				-	470					475			Ser		480
	_	•			485			-	_	490			_	Asp	495	
55			-	500					505			_		510 Lys		
55			515			_	_	520.					525	Lys		
		530					535					540		Asn		
	Cys	பில்	1 y 1	~y	Cys	TAT	ಬಳಚ	Moh	· 47	Cys	OLU	0	vr d	U211	neu	Tab

	545	_	- 1		_	550			~1 _	C =	555	T 110	17-7	1 411	Dha	560
					565					570				Leu	575	
5				580					585					Lys 590		
			595	_				600					605	Ile		
	Суѕ	Lys 610	Gln	Asn	Cys	Glu	Cys 615	Val	Glu	Lys	Trp	Ile 620	Lys	Glu	Lys	Arg
10	Glu 625	Glu	Trp	Lys	Гуs	Ile 630	Lys	Asp	Arg	Туг	Val 635	Gln	Gln	Tyr	Glu	Ser 640
	Lys	Asp	Glu	Asp	Val 645	Ser	Ser	Lys	Leu	Lys 650	Lys	Phe	Leu	Lys	Gln 655	Glu
15	Leu	Phe	Thr	Asn 660	Tyr	Val	ГÀ2	Asn	Ala 665	Leu	Asp	Lys	Asp	Glu 670	Thr	Leu
	Asp	Ser	Met 675	Lys	Glu	Ser	Thr	Glu 680	Cys	Ile	Asp	Pro	Asn 685	Lys	Pro	Lys
	_	690		_			695					700		Leu		
20	Leu 705	Glu	Lys	Gln	Ile	Asp 710	Asn	Cys	Lys	Lys	Lys 715	His	Glu	Glu	Lys	Gly 720
	Glu	Lys	Pro	Суѕ	Val 725	Asp	Ile	Pro	Lys	Leu 730	Leu	Asn	Asp	Glu	Asp 735	Glu
25	_		_	740	_				745					Cys 750		
	_		755					760					765	Ala		
		770			,		775					780		Val		
30	785	_		_		790					795			Phe		800
					805					810				Ile	815	
35		_		820	_				825					Pro 830		
	_		835					840					845	Gly		
		850					855					860		Arg		
40	865					870					875			Arg		880
	-		_		885					890				Leu	895	
45		_		900					905					Ser 910		
			915					920					925			
		930					935					940		Asn		
50	945					950					955			Lys		960
					965					970				Asp	975	
55	-			980					985					990		
		_	995					100	0				100			
	Thr	Phe		cys	гàг	ser	Asp 101		ınr	rro	ьеи	102		Tyr	тте	PIO

	1025	:	Leu			ግበጓሮ)				T035	l .				T 0 4 0
	Gln	Ser	Arg		1045					7020)				1000	,
5			Gly	ากลา	1				LUb)				70,0	,	
			Cys 1075	Glu	Lys			1080)				TORS)		
10		7000	Gln	Met			1095	5				TTO)			
	110'	5	Asn			1110)				1115)				1120
			Gln		1125	5				1130	ט				113)
15			Asp	1140	0				114	5				TID	,	
			Gln 115	5				116	0				TT0:	5		
20		717	Ser 0				117	5				118	U			
	110	E.	Asp			719	Ω				119	5				1200
25			Arg		120	5				121	O				121	J
25			Leu Asp	122	Ω				122	5				123	U	
			123	5				124	0				124	Þ		Gln
30		125	n				125	5				126	·O			Ile
	126	L				127	0				127	5				1200
					128	5				129	10				123	
35				130	0				130)5				121	U	Glu
			131	5				132	:0				132	5		Lys
40		133	30				133	35				134	Į U			Gly
	134	5				135	0				135	5				1360
					136	5				137	70				131	
45				138	30				138	35				135	ðU	s Gly
			139	95				140	00	,			140	J5		Thr
50		143	10				143	15				142	20			s Asn
	142	25				14:	30				143	35				e Arg 1440
					144	15				145	50				14:	
55				140	60				14	65				14	/ 0	s Glu
			14	75				148	80				14	85		s Glu
	Ty:	r Il	e Th:	r Ası	n Lys	s Ly	s Gl	u Gl	и Ту	r As	p Se	r Gl	n Ly	s Gl	у Гу	s Phe

		1490					1495					1500)			
	1505	Val	Glu		Thr	Glu 1510	Lys	Lys			Tyr 1515	Glu	Asp			1520
5	Lys	Gln	Ala	Ser	Glu 1525		Leu	Lys	Glu	Lys 1530	Cys)	Ile	Lys	Ser	Ser 1535	Cys
•	Asn	Cys	Met	Lys 1540	Lys	Val	Thr	Glu	Ile 1545	Ser	Asn	Tyr	Trp	Thr 1550	Asn)	Pro
	His	Lys	Thr 1555	Tyr	Asp	Thr	Glu	Asn 1560		Gly	Ile	Lys	Cys 1565		Cys	Pro
10	Pro	Ser 1570	Pro		Thr	Ile	Val 1575	Asp		Ile	Leu	Ser 1580		Gln	Asn	Ser
	Ser 1585	Ser	Tyr	Ala	Glu	Gly 1590	Cys		Trp	Lys	Tyr 1595	Gly	Lys	Met	Ser	Gln 1600
15			Thr	Glu	Trp 1605	Asp		Ser	Lys	Lys 1610	Ser		Gly	Glu	Gly 1615	Gly 5
	Asn	Glu	Asp	Gly 1620	Asp		Val	Суѕ	Ile 1625		Pro	Arg	Arg	Arg 1630		Leu
	Tyr	Val	Lys 1635		Leu	Gln	Asp	Leu 1640		Gly	Glu	Glu	Ser 1645	Leu 5	Val	Asp
20	Leu	1650)				1655	5				1660	0			
	166	5			Lys	1670)				167	5				1680
25					Gln 1685	5				169	0				169	5
				1700					170	5				171	0	
			171	5	Asp			172	0				172	5		
30	Asn	1730)				173	5				174	0			
	174	5	-		Asn	1750	C				175	5				1760
35					176	5				177	0				177	
				178					178	5				179	0	
••			179	5	Asn			180	0				180	5		
40		181	0				181	5				182	0			Pro
	182	5				183	0				183	5				Arg 1840 Gly
45					184	5				185	0				185	
				186	0				186	5				187	0	Lys
EΛ			187	5				188	0				188	5		Phe
50		189	0				189	5				190	0			His
	190	5				191	0				191	5				1920 Gln
55					192	5				193	0				193	5 Cys
				194	0				194	5				195	0	Pro
	OCI	116	195		. raqii	11011	U.A. L	196		ى رىـ			196	5	<u>-</u>	

	Lys	-		Phe	Gly	His		Lys	Asn	Cys	Gly			Ser	Glu	Ile
				Cys	Ile			Asn	Ser					Thr	Asn	
5	1985 Cys		Lys	Thr	Thr	1990 Phe		Phe	Thr	Glu			Lys	Asp		
	Glu	Asp	Ser	Glu 2020			Gly	Met	Leu 2025			Asp	Asn	Thr 2030	2015 Val	
10	Asn	Phe	Ala 2035	Asp		Leu	Gln	Asn 2040	Asp		Lys	Asp	Ala 2045	Asp		Phe
	Lys	Gly 2050	Leu		Lys	Asp	Gln 2055	Trp		Cys	Gly	Tyr 2060		Cys	Asn	Leu
	Asp 2065		Cys	Ser	Leu	Lys 2070		Ser	His	Gly	Glu 2075		Asn	Tyr	Lys	Gln 2080
15	Asn	Ile	Leu	Ile	Arg 2085		Leu	Phe	Lys	Arg 2090		Leu	Glu	His	Phe 2095	
	Glu	Asp	Tyr	Asn 2100	_	Ile	Asn	Asp	Lys 2105		Ser	His	Cys	Met 2110		Asn
20			2115	5				Lys 2120)				2125	5		
		2130)				2135					2140)			
	Asp 2145	-	Phe	Phe	Lys	Gln 2150		Asn	Val	Asp	Ser 2155		Lys	Ser	Phe	Thr 2160
25	Val	Lys	Ser	Phe	Leu 216		Gln	Ala	Pro	Phe 2170		Ser	Asp	Val	Gln 2175	
	Ala	Ile	Lys	Pro 2180		Glu	Lys	Leu	Arg 2185		Phe	Glu	Asp	Ser 219		Val
30	Суѕ	Asn	Gly 219		Thr	Ser	Ala	Arg 2200		Glu	Lys	Gly	Thr 220		Lys	Asp
	Val	Val 2210		Cys	Leu	Leu	Asp 221	Lys 5	Leu	Gln	Lys	Gln 222		G l u	Thr	Cys
	222	5	_		-	2230	0	Ser			223	5				2240
35					224	5		Thr		2250	C				225	5
				2260)			Pro	226	5				227	0	
40			227	5				Val 228	0				228	5		
		2290	0				229					230	0			
	230	5				231	0	Gly			231	5				2320
45					232	5		Gly		233	0				233	5
				234	0			His	234	5				235	0	
50			235	5				Asn 236	0				236	5		
		237	0				237					238	0			
	Tyr 238	_	Pro	Pro	Arg	Arg 239		His	Ile	Cys	Thr 239		Asn	Leu	Glu	Tyr 2400
55	Leu	Leu	_	Gly	240	Ser 5				241	0				241	5
55	Leu	Leu	_	_	240 Phe	Ser 5		Gln Glu		241 Leu	0				241 Tyr	5

			2435	5				2440)				2445	5		
	Asn	Gly 2450	Ala		Cys	Arg	Ala 2455	Met		Tyr	Ser	Phe 2460	Ala		Ile	Gly
5	Asp 2465		Val	Arg	Gly	Arg 2470	_	Leu	Trp	Glu	His 2475		Asp	Phe	Lys	Lys 2480
	Leu	Glu	Arg	Asp	Leu 2485		Lys	Ile	Phe	Gly 2490		Ile	Lys	Glu	Gly 2495	
	Thr	Asp	Glu	Thr 2500		Lys	Lys	Gln	Tyr 2505	Glu 5	Lys	Asp	Asp	Thr 2510		Asn
10	_		2515	5	_	_	_	2520)	Ala			2525	5		
		2530)		_		2539	5		Pro		2540)			
15	2545	5				2550)			Asp	2555	5			_	2560
	_	_			2565	5			_	Tyr 2570)	-	=		2575	5
20				2580)	_	_	_	2585			-		2590)	
20			2595	5	-		-	2600)	Asn Lys	-		2605	5		
	_	2610)		-		2615	5	_	Lys		2620)		_	
25	2625	5	_	_		2630)	_	_	Asp	2635	5			_	2640
					2645	Ď.	_			2650 Lys)				2655	5
30				2660)				2665					2670)	
30			2675	5	_			2680)	Asn			2685	5		
		2690)			-	2695	5		Lys		2700)			
35	2705	5	-			2710	ַ כ			Gln	271	5		_		2720
		_		_	2725	5			_	2730 Glu)				2735	5
40				2740)				2745		_			2750)	
40	_		2755	5				2760)	Gln			2765	5		
		2770)				2775	5		Pro	_	2780)			
45	2785	5				2790)			Pro	279	5				2800
		_			2805	5			_	2810 Leu)		-		2815	5
50				2820)				2825		-			2830)	
50			2835	õ				2840)	Glu			2845	5		
		2850)			_	2855	5		Glu		2860)			
55	2865	5				2870)				2875	5				2880
					2885	5				Glu 2890) "				2895	5
	GTU	GTI	ата	2900		val	rro	rro	2905	Pro 5	Gin	Ala	Pro	Ala 2910		геп

	Pro	Pro	Pro 2915		Pro	Pro	Leu	Pro 2920		Leu	Lys	Thr	Ala 2925		Met	Ser
	Ser	Thr 2930		Met	Trp	Ser	Val 2935	Gly	Ile	Gly	Phe	Ala 2940		Ile	Ser	Tyr
5	Phe 2945		Leu	Lys	Lys	Lys 2950		Lys	Ser	Pro	Val 2955		Leu	Ile	Arg	Val 2960
	Ile	Asp	lle	His	Lys 2965		Asp	Tyr	Gly	Ile 2970		Thr	Leu	Glu	Ser 2975	
10				2980)				2985	5				2990)	
			2995	,				Ser 3000)				3005	i		
		3010)				3015					3020)			
15	3025	5				3030)	Pro			3035	5				3040
					3045	5		Ser		3050)				3055	j .
20	-			3060)			Asn	3065	5		•		3070)	
			3075	5	_			Ser 3080)				3085	ò		
		3090)			_	3095	_				3100)			
25	3105	5				3110)	Ile			3115	5				3120
			_	_	3125	5		Ser		3130)				3135	5
30				3140)			Asp	3145	;				3150)	
		_	3155			-		Ile 3160)				3165	5		
25		3170) _		_	_	3175	Val S Asn				3186)			
33	3185	5				3190)	Met			319	5				3200
					3205	5		Met		3210	Э (С				321	5
40				3220)			Glu	3225	5				3230)	
			3235	5	_		-	3240 Asn)			•	3245	5		
45		3250)				325	Pro				326	0			
7,5	3269	5				3270)	Ile			327	5				3280
					3285	5		Asn		3290	0				329	5
50				3300)			His	330	5				331	9	
			3315	5				3320 Gln)				3325	5		
55	Asn	3330		7	~~	u	333					334		P		F
	3345															