

(12) INTERNATIONAL APPLICATION PUBLISHED UNDER THE PATENT COOPERATION TREATY (PCT)

(19) World Intellectual Property Organization
International Bureau

(43) International Publication Date
25 May 2001 (25.05.2001)

PCT

(10) International Publication Number
WO 01/36979 A2

(51) International Patent Classification⁷: **G01N 33/68**

(74) Agents: CORNISH, K., V., J. et al.; Kilburn & Strode, 20 Red Lion Street, London WC1R 4PJ (GB).

(21) International Application Number: **PCT/GB00/04315**

(81) Designated States (*national*): AE, AG, AL, AM, AT, AU, AZ, BA, BB, BG, BR, BY, BZ, CA, CH, CN, CR, CU, CZ, DE, DK, DM, DZ, EE, ES, FI, GB, GD, GE, GH, GM, HR, HU, ID, IL, IN, IS, JP, KE, KG, KP, KR, KZ, LC, LK, LR, LS, LT, LU, LV, MA, MD, MG, MK, MN, MW, MX, MZ, NO, NZ, PL, PT, RO, RU, SD, SE, SG, SI, SK, SL, TJ, TM, TR, TT, TZ, UA, UG, US, UZ, VN, YU, ZA, ZW.

(22) International Filing Date:
10 November 2000 (10.11.2000)

(84) Designated States (*regional*): ARIPO patent (GH, GM, KE, LS, MW, MZ, SD, SL, SZ, TZ, UG, ZW), Eurasian patent (AM, AZ, BY, KG, KZ, MD, RU, TJ, TM), European patent (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE, TR), OAPI patent (BF, BJ, CF, CG, CI, CM, GA, GN, GW, ML, MR, NE, SN, TD, TG).

(25) Filing Language: English

(26) Publication Language: English

(30) Priority Data:
9927125.6 16 November 1999 (16.11.1999) GB

(71) Applicant (*for all designated States except US*): UNIVERSITY OF READING [GB/GB]; Whiteknights House, Whiteknights, Reading RG6 6AH (GB).

Published:

— *Without international search report and to be republished upon receipt of that report.*

For two-letter codes and other abbreviations, refer to the "Guidance Notes on Codes and Abbreviations" appearing at the beginning of each regular issue of the PCT Gazette.

(72) Inventors; and

(75) Inventors/Applicants (*for US only*): PAGE, Nigel [GB/GB]; University of Reading, School of Animal Microbial Sciences, Whiteknights, P.O. Box 228, Reading RG6 6AJ (GB). LOWRY, Phillip [GB/GB]; University of Reading, School of Animal and Microbial Sciences, Whiteknights, P.O. Box 228, Reading RG6 6AJ (GB).

WO 01/36979 A2

(54) Title: PLACENTAL HUMAN NEUROKININ B PRECURSOR

(57) Abstract: Methods of diagnosing pregnancy induced hypertension or pre-eclampsia by the measurement of the production of neurokinin B, its precursor and fragments thereof are provided, as are kits for use in the methods. Treatments of the conditions and methods of preparing suitable medicaments are also provided as are antibodies and useful antigenic materials.

PLACENTAL HUMAN NEUROKININ B PRECURSOR

The present invention is concerned with the detection of the production of the human precursor of neurokinin B by the placenta and to the detection of the 5 production of neurokinin B gene products, or variants, or fragments thereof as a means of predicting the onset of pregnancy induced hypertension or pre-eclampsia or related foetal complications (or following their course). The application is also directed to methods of preventing or treating pregnancy-induced hypertension or pre-eclampsia by suppressing the effects of 10 excessive neurokinin B secreted into maternal blood.

Pregnancy-induced hypertension (PIH) and pre-eclampsia, two of the most elusive and complex conditions of pregnancy, have been very difficult to define and manage. Pre-eclampsia is still one of the most common and life 15 threatening complications of pregnancy in the Western World. The primary cause of pre-eclampsia has been difficult to elucidate because its signs and symptoms have always presented as a cluster of conditions. Hence, it has been defined as a syndrome, commonly presenting with the features of maternal hypertension and proteinuria, but including extensive complications 20 involving the maternal liver, coagulation and nervous systems (Henriksen, T., (1998) Scand. J. Rheumatol. Suppl. 107 86-91). The clinical problems of pre-eclampsia normally become apparent only in the second half of pregnancy and are believed to emerge during the first trimester. It would appear that pre-eclamptic complications only present if placental tissue is 25 present in the uterus of the mother. Indeed, cases of hydatidiform mole can present with pre-eclampsia where the uterus only contains disordered placental tissue (Nugent, C.E, et al (1966) Obstet. Gynecol. 87 829-31). Once pre-eclampsia is diagnosed during the course of pregnancy and the placental tissue is surgically removed or expelled during birth the condition 30 ultimately clears. There have been many suggestions about the causes of pre-eclampsia ranging from the development of a poor placental/uterine vascular system to the immunology of incompatibility between the mother

and foetus. Though these theories do have some substance they do not account for the systemic effects of this syndrome. Many symptoms are likely to be the result of secondary effects of hypertension and not the direct cause of the syndrome. Early detection of the development of PIH or pre-eclampsia
5 would therefore be of great benefit in allowing precautionary measures to be taken, including specific treatment of hypertension and other complications associated with pre-eclampsia such as seizures, blot clotting problems etc.

The placental damage visible and hypertension observed in an expectant
10 mother with pre-eclampsia has been implicated in an increased risk of foetal complications including growth retardation and foetal hypoxia. In extreme cases this could be a cause of miscarriage. In other studies, pre-eclampsia has been postulated as a maternal and foetal adaptation to foetal growth retardation. Since not all women with foetal growth retardation develop pre-
15 eclampsia the decisive factor is a maternal response (Walker, J. (2000) *The Lancet* 356 1260-1265). Characteristics of this adaptation are present in not only pre-eclampsia but also in foetal growth retardation and miscarriage. For example, the failure of the normal expansion of plasma volume in the mother is associated with both impaired foetal growth and pre-eclampsia
20 (Gulmezoglu AM, Hofmeyr GJ (2000) *Cochrane Database Syst Rev* 2 CD000167). Problems observed in pre-eclampsia such as thrombophilia are suggested to be the result of thrombotic lesions in a pathological placenta (Mousa HA, Alfirevic Z (2000) *Hum Reprod* 15 1830-3). It is apparent therefore that pre-eclampsia and foetal growth retardation and foetal hypoxia
25 are linked, and diagnostic methods and treatments for pre-eclampsia may also be suitable in the prediction, diagnosis and/or treatment of these foetal conditions.

Neurokinin B (NKB) belongs to a family of peptides called tachykinins, the
30 first and most well known of which is substance P which was discovered in 1931 (von Euler, U.S. and Gaddum, J.H. (1931) *J Physiol* 72:74-87). It took over another five decades before the discovery of a further two members of

the tachykinin family, one designated substance K or neurokinin A (Kimura, S., *et al* (1983) Proc. Japan Acad 59B 101-104) and the other designated neuromedin K, now known as neurokinin B (Kangawa, K., *et al* (1983). Biochem. Biophys. Res. Commun. 114 533-540). The tachykinins have been
5 implicated to have a wide variety of biological actions from smooth muscle contraction, vasodilation, pain transmission, neurogenic inflammation, to the activation of the immune system (Longmore, J., *et al* (1997) Canadian J. Physio. & Pharmacol. 75 612-621). Neurokinin B has been found to be the most potent neurokinin to cause vasoconstriction of both the mesenteric
10 vascular bed (D'Orleans-Juste, P. *et al* (1991). Eur. J. Pharmacol. 204 329-334) and contraction of the hepatic portal vein (Mastrangelo, D., *et al* (1987) Eur J Pharmacol. 134, 321-6). Neurokinin B is also the most potent member
15 of the family to act at the NK₃ receptor and, whilst substance P and K slow down the heart rate, NK₃ receptor agonists have the opposite effect in that they increase heart rate when perfused in the canine coronary arterial blood supply (Thompson, G.W. *et al* (1998) American Journal of Physiology-Regulatory Integrative and Comparative Physiology 275 (5), 1683-1689). In an animal model, intravenous injections of neurokinin B in guinea pigs have been shown to produce a dose related hypertension, and very high levels of
20 neurokinin B agonist led to animal discomfort (Roccon, A., *et al* (1996) Brit. J. Pharmacol. 118 1095-1102). Similar experiments have shown an increase in blood pressure upon intravenous infusion of neurokinin B in rats (Page *et al.*, (2000) Nature 405 797-800). Neurokinin B has not been reliably found in any peripheral tissues taken from experimental animals; for example, Moussaoui
25 *et al* (Neuroscience (1992) 48, 967-978) tested a wide range of peripheral tissues using a very sensitive and specific assay system and found no trace of neurokinin B at all.

A human neurokinin B precursor has been identified which, on processing,
30 gives rise to a peptide identical to neurokinin B of other mammalian species (bovine, porcine, rat and mouse) (Incyte Pharmaceuticals Inc., International patent application no. WO98/57986). We have discovered, most surprisingly,

that this human neurokinin B precursor is produced by placental tissue during pregnancy and that neurokinin B and fragments of the precursor are passed into the maternal bloodstream.

5 We have found that in normal pregnancy, substantial levels (eg 100 picomolar range) of neurokinin B (and other breakdown products of the human neurokinin B precursor) are found in the maternal blood stream near to term, but that zero or very low levels are found before this. However, in some cases near term levels are identified at an early stage of pregnancy (eg
10 after only 9 weeks), and in cases of pregnancy induced hypertension or pre-eclampsia very high (nanomolar) concentrations of neurokinin B are found in the maternal plasma near to term. Thus, detection of raised plasma levels of neurokinin B, neurokinin B precursor, its breakdown products, or variants thereof at an early stage will provide an indication of the likely development
15 of pregnancy induced hypertension or pre-eclampsia and may even provide an indication of the likely future severity of these conditions. Furthermore, reduction in the levels of circulating neurokinin B (or reduction of its effects) will ameliorate the adverse effects upon the mother seen in these conditions.
As a result of the relationship between pre-eclampsia and foetal
20 complications including foetal growth retardation and/or foetal hypoxia, neurokinin B agonists or antagonists may be useful in ameliorating these conditions. Overproduction of the human neurokinin B precursor may also be a causative factor in certain hypertensive conditions in non-pregnant individuals (either through the effect of neurokinin B or one or more of the
25 other breakdown products of the precursor).

In a first aspect of the invention there is provided a method of predicting pregnancy induced hypertension in a human subject by assessing the concentration in a biological sample, e.g. blood, of a human neurokinin B
30 precursor gene product or a variant or a fragment thereof.

In a second aspect of the invention there is provided a method of predicting pre-eclampsia or related foetal complications in a human subject by assessing the concentration in a biological sample, e.g. blood, of a human neurokinin B precursor gene product or a variant or a fragment thereof.

5

In a third aspect of the invention there is provided a method of diagnosing pregnancy induced hypertension in a human subject by assessing the concentration in a biological sample, e.g. blood, of a human neurokinin B precursor gene product or a variant or a fragment thereof.

10

In a fourth aspect of the invention there is provided a method of diagnosing pre-eclampsia or related foetal complications in a human subject by assessing the concentration in a biological sample, e.g. blood, of a human neurokinin B precursor gene product or a variant or a fragment thereof.

15

Preferably, the methods of the first, second, third or fourth aspects comprise assessing the concentration in a biological sample, e.g. blood, of neurokinin B.

20

In a fifth aspect of the invention there is provided a method of estimating the likely future degree of pregnancy induced hypertension in a human subject by assessing the concentration in a biological sample, e.g. blood, of human neurokinin B precursor gene product or a variant or a fragment thereof, and correlating the result with the predicted future severity of pregnancy induced hypertension.

25

In a sixth aspect of the invention there is provided a method of estimating the likely future degree of pre-eclampsia or related foetal complications in a human subject by assessing the concentration in a biological sample, e.g. blood, of human neurokinin B precursor or a variant or a fragment thereof, and correlating the result with the predicted future severity of pre-eclampsia or related foetal complications.

Preferably, the methods of the fifth and sixth aspects comprise assessing the concentration in a biological sample, e.g. blood, of neurokinin B, and correlating the result with the predicted future severity of pregnancy induced hypertension or pre-eclampsia or related foetal complications, respectively.

In a seventh aspect of the invention there is provided a method of preventing or treating pregnancy induced hypertension in a human subject by the administration of an agent which inhibits the biological effect of neurokinin B.

10

In an eighth aspect of the invention there is provided a method of preventing or treating pre-eclampsia or related foetal complications in a human subject by the administration of an agent which inhibits the biological effect of neurokinin B.

15

In a ninth aspect of the invention there is provided the use of a human neurokinin B precursor gene product or a variant or a fragment thereof in the manufacture of a diagnostic for use in the prediction or diagnosis of pregnancy-induced hypertension.

20

In a tenth aspect of the invention there is provided the use of a human neurokinin B precursor gene product or a variant or a fragment thereof in the manufacture of a diagnostic for use in the prediction or diagnosis of pre-eclampsia or related foetal complications.

25

Preferably, the ninth and tenth aspects comprise the use of an epitopic variant or epitopic fragment of human neurokinin B precursor. More preferably, the methods comprise the use of neurokinin B in the manufacture of a diagnostic for use in the prediction or diagnosis of pregnancy induced hypertension, pre-eclampsia or related foetal complications.

In an eleventh aspect of the invention there is provided the use of an agent which inhibits the biological effect of neurokinin B in the manufacture of a medicament for the prevention or treatment of pregnancy induced hypertension.

5

In a twelfth aspect of the invention there is provided the use of an agent which inhibits the biological effect of neurokinin B in the manufacture of a medicament for the prevention or treatment of pre-eclampsia or related foetal complications.

10

In a preferred embodiment of the eleventh and twelfth aspects, there is provided a pharmaceutical composition comprising an agent which inhibits the biological effect of neurokinin B, for use in the prevention or treatment of pregnancy induced hypertension, pre-eclampsia or related foetal complications.

15

In a thirteenth aspect of the invention there is provided a kit for the prediction or diagnosis of pregnancy induced hypertension comprising a binding partner, eg an antibody, to a neurokinin B precursor gene product or variant or fragment thereof.

20

In a fourteenth aspect of the invention there is provided a kit for the prediction or diagnosis of pre-eclampsia or related foetal complications comprising a binding partner, eg an antibody, to a neurokinin B precursor gene product or variant or fragment thereof.

25

In a fifteenth aspect of the invention there is provided a kit for the prediction or diagnosis of pregnancy induced hypertension, comprising a binding partner, eg an antibody, to a neurokinin B precursor gene product or variant or fragment thereof, together with instructions for the performance of an assay for predicting the levels of neurokinin B in a biological sample and

30

correlating the assay results with the likely future development of pregnancy induced hypertension.

In a sixteenth aspect of the invention there is provided a kit for the prediction
5 or diagnosis of pre-eclampsia or related foetal complications, comprising a binding partner, eg an antibody, to neurokinin B precursor gene product or variant or fragment thereof, together with instructions for the performance of an assay for predicting the levels of neurokinin B in a biological sample and correlating the assay results with the likely future development of pre-
10 eclampsia or related foetal complications.

In a seventeenth aspect of the invention there is provided a kit for use in estimating the likely future degree of pregnancy induced hypertension, comprising a binding partner, eg an antibody, to a neurokinin B precursor
15 gene product or variant or fragment thereof, together with instructions for the performance of an assay for predicting the levels of neurokinin B in a biological sample and correlating the assay results with the predicted future severity of pregnancy induced hypertension.

20 In an eighteenth aspect of the invention there is provided a kit for use in estimating the likely future degree of pre-eclampsia or related foetal complications, comprising a binding partner, eg an antibody, to a neurokinin B precursor gene product or variant or fragment thereof, together with instructions for the performance of an assay for predicting the levels of
25 neurokinin B in a biological sample and correlating the assay results with the predicted future severity of pre-eclampsia or related foetal complications.

30 Preferably, the kits of the thirteenth to eighteenth aspects of the invention comprise a binding partner, e.g. an antibody, to a neurokinin B precursor, neurokinin B or epitopic variants or epitopic fragments thereof. More preferably the kits comprise a binding partner to the polypeptide sequences of Figures 1 or 2, or epitopic variants or epitopic fragments thereof.

In a nineteenth aspect of the invention there is provided the use of an agonist of neurokinin B or neurokinin B in the preparation of a medicament for the reduction of blood volume in cases of hypotension.

5

In a twentieth aspect of the invention there is provided the use of an agonist of neurokinin B or neurokinin B in the reduction of blood volume in cases of hypotension.

10 In a twenty-first aspect of the invention there is provided a method of alleviating pre-eclampsia in a human subject by modifying the diet of the human subject to reduce the content of toxin generating substances therein.

15 In a twenty-second aspect of the invention there is provided a method of alleviating pre-eclampsia in a human subject including modifying the dietary pattern of the subject to reduce concentrations of potential toxins in the portal vein.

20 In a twenty-third aspect of the invention there is provided a dietary methodology for the alleviation of pre-eclampsia in a human subject in which the amount of toxin generating substances is reduced.

Figure 1 shows the polypeptide sequence of cloned human neurokinin B precursor, available under Accession No. aaf76980.

25

Figure 2 shows the polypeptide sequence of the active neurokinin B peptide.

30 Figure 3 shows the polynucleotide sequence of placental cDNA of the human neurokinin B precursor, where ATG is the initiation codon; TAG is the stop codon; AATAAA is a polyadenylation signal; AAAAAA is the polyA tail; and GGCACAGAGCTGCTCCACAGGCACC is the PCR primer based on Homo sapiens cDNA clone 138761 (Accession No. R63635) similar to the bovine

clone, of Accession No. P08858 neurokinin B precursor used to amplify complete gene.

Figure 4 shows the genomic sequence of neurokinin B, including the 27928
5 base pair promoter region, the introns, and seven exons (underlined).

Figure 5 shows the results of semi-quantitative PCR for the complete human neurokinin B precursor using mRNA collected at weeks 9, 13 and term. Reverse transcription PCR was performed using mRNA collected at weeks 9,
10 13 and term (T) to amplify a 733 bp full length neurokinin B precursor cDNA. Primers for β -actin were used as the controls (257 bp). M1denotes a 1kb DNA ladder; and M2 denotes a 100 bp DNA ladder.

Figure 6 shows HPLC results for oxidised and reduced neurokinin B in
15 human pregnancy plasma and human term placenta. Placental extracts revealed the peptide to be present in significant amounts (21 pg g^{-1} in early and 25 pg g^{-1} in term placenta) and its chromatographic behaviour was identical to synthetic NKB. Partial oxidation of placental NKB during extraction resulted in the production of three oxidised forms in which one or
20 both of the two-methionine residues were oxidised (a in plasma and b in placenta). The resulting methionine sulphoxides conferred reduced hydrophobicity, so that they eluted before the reduced form. This elution pattern matched that produced by the partial oxidation of synthetic NKB by hydrogen peroxide. Complete oxidation by hydrogen peroxide resulted in all
25 the NKB eluting in the position of the first peak. A similar elution pattern was also observed after extraction of NKB from term placenta samples (b).

Figure 7 shows the cardiovascular effect of neurokinin B in conscious rats. Changes in blood pressure and heart rate during infusion of saline or
30 incremental doses of NKB in conscious unrestrained female rats. NKB was infused at doses of 1.8 nmol h^{-1} (per kg) from time = 0, 18 nmol h^{-1} (per kg) from time = 16 h and 180 nmol h^{-1} (per kg) from time = 20 h. Values are mean

± s.e. mean. * denotes a significant difference from the original baseline and from the values at t = 20 h (Friedman's test).

Figure 8 shows an *in situ* hybridisation of for neurokinin B mRNA in the
5 placenta of humans and rats. a, human at term (39 weeks) with human
antisense probe b, human at term (39 weeks) with human sense probe c, rat
18 day placenta with rat antisense probe and d, high magnification showing
giant cells of the rat placenta expressing neurokinin B. Magnification: a, 10x
original size, b 10x, c 16x, d 40x.

10

The present invention is partly based upon the discovery that early and/or excessive release of neurokinin B into the maternal blood stream by the developing placenta can be a cause of pregnancy induced hypertension and pre-eclampsia. In particular, it has been postulated that those likely to suffer
15 from pregnancy induced hypertension or pre-eclampsia have slightly elevated levels of neurokinin B in the maternal blood stream at approximately 10 to 12 weeks into pregnancy. Monitoring of neurokinin B early in pregnancy, for example at 10 to 12 weeks or before, is useful in predicting whether the individual is likely to suffer from pregnancy induced hypertension
20 or pre-eclampsia later in pregnancy, and whether they are likely to suffer from pre-eclampsia related foetal complications such as foetal growth retardation, foetal hypoxia or miscarriage. Measurement of neurokinin B levels after 10 to 12 weeks into pregnancy, for example at 18 weeks may enable the prediction to be confirmed and a diagnosis of pregnancy induced
25 hypertension or pre-eclampsia or related foetal complications to be made. Further, it has been observed that the level of increase in neurokinin B levels after any initial prediction of hypertension or pre-eclampsia correlates with the future severity of the condition. In particular, it has been shown that a relationship exists between the degree of increase in neurokinin B and the
30 future severity of the condition. These observations can be used in the prediction of the future severity of the condition. Also, other post-processing fragments of the human neurokinin B precursor may be involved in the

development of those conditions. In addition, the production of neurokinin B and/or other fragments of human neurokinin B precursor may be associated with the development of hypertension in non-pregnant individuals.

- 5 In the present invention, foetal complications include any foetal condition which is related to pre-eclampsia. Specifically, foetal complications include foetal growth retardation, foetal hypoxia, pre-term labour, and in severe cases, miscarriage.
 - 10 For the purpose of the present invention, neurokinin B precursor gene products include polynucleotide sequences encoding neurokinin B precursor or neurokinin B, and neurokinin B precursor polypeptides. Polynucleotide sequences include genomic or cDNA sequences, for example those of Figures 3 or 4, and RNA, preferably mRNA. Preferably, the neurokinin B
 - 15 precursor polypeptides have the sequences shown in Figure 1. Fragments of neurokinin B precursor gene products are fragments which are derived from the precursor gene products and include the polynucleotide or polypeptide sequences encoding neurokinin B, fragments thereof, and other post-processing fragments of the precursor. Preferably the neurokinin B peptide
 - 20 derived from the precursor has the sequence of Figure 2. Epitopic fragments or variants are those which comprise an amino acid sequence, typically of at least 4 residues, which constitutes a site to which the antibody can bind. A preferred epitopic fragment is the amino acid sequence DMHD of Figure 1.
 - 25 Also included are variants of neurokinin B precursor gene products. Preferably, variants share at least 80%, at least 90%, at least 95%, at least 98% and most preferably at least 99 % sequence identity with the neurokinin B precursor gene products or fragments thereof, and preferably retain the same biological activity as the gene product or fragment.
- 30 "% identity", as known in the art, is a measure of the relationship between two polypeptide sequences between two polypeptide sequences or two

polynucleotide sequences, as determined by comparing their sequences. In general, the two sequences to be compared are aligned to give a maximum correlation between the sequences. The alignment of the two sequences is examined and the number of positions giving an exact amino acid or 5 nucleotide correspondence between the two sequences determined, divided by the total length of the alignment and multiplied by 100 to give a % identity figure. This % identity figure may be determined over the whole length of the sequences to be compared, which is particularly suitable for sequences of the same or very similar length and which are highly homologous, or over 10 shorter defined lengths, which is more suitable for sequences of unequal length or which have a lower level of homology.

Methods for comparing the identity of two or more sequences are well known in the art. Thus for instance, programs available in the Wisconsin Sequence 15 Analysis Package, version 9.1 (Devereux J *et al*, Nucleic Acids Res. 12:387-395, 1984, available from Genetics Computer Group, Maidson, Wisconsin, USA), for example the programs BESTFIT and GAP, may be used to determine the % identity between two polynucleotides and the % identity between two polypeptide sequences. BESTFIT uses the "local 20 homology" algorithm of Smith and Waterman (Advances in Applied Mathematics, 2:482-489, 1981) and finds the best single region of similarity between two sequences. BESTFIT is more suited to comparing two polynucleotide or two polypeptide sequences which are dissimilar in length, the program assuming that the shorter sequence represents a portion of the 25 longer. In comparison, GAP aligns two sequences finding a "maximum similarity" according to the algorithm of Neddeleman and Wunsch (J. Mol. Biol. 48:443-354, 1970). GAP is more suited to comparing sequences which are approximately the same length and an alignment is expected over the entire length. Preferably, the parameters "Gap Weight" and "Length Weight" used 30 in each program are 50 and 3 for polynucleotide sequences and 12 and 4 for polypeptide sequences, respectively. Preferably, % identities and similarities

are determined when the two sequences being compared are optimally aligned.

Other programs for determining identity and/or similarity between sequences
5 are also known in the art, for instance the BLAST family of programs (Altschul S.F. *et al*, J. Mol. Biol., 215:403-410, 1990, Altschul S.F. *et al*, Nucleic Acids Res., 25:289-3402, 1997, available from the National Center for Biotechnology Information (NCB), Bethesda, Maryland, USA and accessible through the home page of the NCBI at www.ncbi.nlm.nih.gov) and
10 FASTA (Pearson W.R. and Lipman D.J., Proc. Nat. Acad. Sci., USA, 85:2444-2448, 1988, available as part of the Wisconsin Sequence Analysis Package). Preferably, the BLOSUM62 amino acid substitution matrix (Henikoff S. and Henikoff J.G., Proc. Nat. Acad. Sci., USA, 89:10915-10919, 1992) is used in polypeptide sequence comparisons including where
15 nucleotide sequences are first translated into amino acid sequences before comparison.

Preferably, the program BESTFIT is used to determine the % identity of a query polynucleotide or a polypeptide sequence with respect to a
20 polynucleotide or a polypeptide sequence of the present invention, the query and the reference sequence being optimally aligned and the parameters of the program set at the default value.

The first, second, third and fourth aspects of the invention relate to methods
25 of predicting or diagnosing pregnancy induced hypertension or pre-eclampsia or related foetal complications in a human subject. These methods include, for example, assessing the concentration in a biological sample of neurokinin B precursor gene products, or variants or fragments thereof. These methods preferably comprise comparing the results of an assessment of the
30 concentration of human neurokinin B gene product (e.g. neurokinin B or its precursor) in a sample with expected values or with the values found in the subject at an earlier date.

Preferably these methods are carried out at an early stage of pregnancy, for example at 10-12 weeks for prediction, or 18 weeks for diagnosis.

- 5 These methods may include any means of measuring neurokinin B gene products available to those skilled in the art. Preferably, the methods use the kits of the invention. The methods of the invention comprise at least the step of determining the presence of neurokinin B mRNA, neurokinin B or its precursor, or variants or fragments thereof, in a biological sample; however,
- 10 additional steps may also be included. Such additional steps may include one or more of the following: collecting the biological sample; preparing the biological sample; measuring the concentration of target neurokinin B gene products such as polypeptide or polypeptides in the sample; preparing standard curves to predict expected concentrations of the target neurokinin B
- 15 gene products in non-pregnant individuals or in pregnant individuals at the same or different stages of pregnancy; comparing the results obtained from a particular biological sample with the appropriate expected values or the appropriate standard curve to determine the severity of the condition; or repeating some or all of the previous steps at a later date to determine if the
- 20 severity of the condition has changed.

Suitable methods of detection based on kits will be clear to one skilled in the art and include radioimmunoassay (RIA), enzyme linked immunosorbant assay (ELISA), immunoradiometric assay (IRMA), antisense technology, or

25 radioreceptor assay (RRA). In the latter, for example the NK₃ receptor or other neurokinin B binding partner may be used in a detection system or biosensor system. Further detection methods may also include as well as radiometric methods, non-radioactive methods such as fluorescence and luminescence.

30

A preferred method is radioimmunoassay, which relies on the interaction of a small amount of radiolabeled peptide, eg neurokinin B, with a limiting amount

of binding partner such as antibody (e.g. specific for NKB). The displacement of radiolabeled peptide by increasing doses of standard peptide is compared to that displaced by unknowns. This is normally monitored by separating binding partner bound label from free label usually by using a precipitation step which brings down the binding partner followed by centrifugation, although there are adsorbents (e.g. charcoal) which can bind the free labeled fraction and can then be removed by centrifugation. IRMA can be one site or two site and uses an excess of specific binding partner such as antibody which in this case is radiolabeled. In the one site assay, separation is effected by an excess of peptide linked to a solid phase which removes unreacted binding partner. In the two site method a second specific binding partner (usually linked to a solid phase) is used which is specific to a separate epitope on the peptide. Separation is easily effected by removal of the complex on the solid phase. RRA is similar to RIA in that a limiting amount of receptor is substituted for the antibody. Often the receptor preparation will be in the form of a membrane preparation so that washing and separation of the bound label can be performed by e.g. centrifugation. The use of enzymes as the signalling moiety in immunometric assays is commonly achieved by cross linking an enzyme to the specific antibody or the use of e.g. a pig anti mouse antibody cross-linked to an enzyme when a mouse monoclonal antibody is used in the initial reaction.

The above methods may also be used in estimating the likely future degree of pregnancy induced hypertension or pre-eclampsia or related foetal complications. These methods preferably comprise comparing the results of an assessment of the concentration of human neurokinin B gene product (e.g. neurokinin B or its precursor) in a sample with expected values. It is believed that the tenth week of pregnancy, or later, for example after 18 weeks, may be particularly valuable times at which to assess the presence (and concentration) of the human neurokinin B gene products.

The methods of the invention are preferably carried out *in vitro*, on a sample removed from the body. Any biological sample may be used in the methods of the invention. Preferred biological samples include blood, saliva or urine.

- 5 The invention also provides a method of preventing or treating pregnancy induced hypertension or pre-eclampsia or related foetal complications in a human subject by the administration of an agent which inhibits the biological effect of neurokinin B. Preferably, such methods are carried out using the kits of the invention. Agents which inhibit the biological effects of neurokinin
- 10 B include any agents that act, for example, by removing the neurokinin B from the plasma; by altering its structure to prevent it binding to receptors; by binding to the receptors directly to block the binding of neurokinin B thereto (but without themselves causing the effects at those receptors normally caused by neurokinin B), by exerting a counter effect to the neurokinin B at
- 15 the same or different receptors or by reducing or preventing gene expression or translation, for example by modulating activity of the neurokinin B gene promoter and/or by using antisense technology. Also included are agents which inhibit the production or processing of the precursor to prevent production of neurokinin B. Within this context, agents inhibiting the biological effect of neurokinin B include agents inhibiting the biological effect of any variants or fragments of human neurokinin B or its precursor which are involved in the development of pregnancy induced hypertension or pre-eclampsia or related foetal complications. The principal site of action of
- 20 human neurokinin B is the NK₃ receptor and therefore preferred agents which inhibit the biological effects of neurokinin B for use in the invention include NK₃ receptor antagonists. However, at the high circulatory concentrations found in near term pregnancy, particularly in pregnancy induced hypertensive or pre-eclamptic subjects, neurokinin B may also have significant effects at other receptors (eg the NK₁ or NK₂ receptors) and
- 25 therefore the agents which inhibit the biological effects of neurokinin B for use in the present invention also include agents which prevent neurokinin B's
- 30

effects at such other specific receptors, as well as broad spectrum neurokinin antagonists and combinations thereof.

Since 1991, a number of high-affinity nonpeptide antagonists have been
5 reported. Snider R. M., et al., (Science, 251:435 (1991)), and Garret C., et
al., (Proc. Natl. Acad. Sci., 88:10208 (1991)), described CP-96,345 and RP
67580, respectively, as antagonists at the NK₁ receptor, while Advenier C., et
al., (Brit. J. Pharmacol., 105:78 (1992)), presented data on SR 48968
showing its high affinity and selectivity for NK₂ receptors. More recently
10 Macleod, et al., (J. Med. Chem., 36:2044 (1993)) have published on a novel
series of tryptophan derivatives as NK₁ receptor antagonists. Recently, FK
888, a "dipeptide" with high affinity for the NK₁ receptor was described (Fujii
J., et al., Neuropeptide, 22:24 (1992)).

15 Suitable NK₃ receptor antagonists for use in the present invention include all
materials blocking or reducing the effect of neurokinin B at the NK₃ receptor,
for example, those materials described in Gao and Peet (Current Medicinal
Chemistry, 1999, 6, 375-388), Khavaga and Rogers (Int.J.Biochem Cell Biol.
1996, 28, 7, 721-738), US 5,942,523, US 5,846,973, US 5,491,140, US
20 5,328,927, US 5,360,820, US 5,344,830, US 5,331,089, US 4,742,156, US
4,665,157, EP 591,040A, WO 94/01402, WO 94/04494, WO 93/011609,
Canadian Patent Application 2,154,116, EP 693,489 and Canadian Patent
Application 2,151,116. Specific examples of suitable antagonists include the
receptor selective ligand, SR 142801 (Edmonds-Alt, et al., Life Sciences,
25 56:27 (1995)), and the decapeptides of formula: A¹ -D-Pro² -His³ -D⁴ -Phe⁵ -
D-Trp⁶ -Val⁷ -D-Trp⁸ -Leu⁹ -Nle¹⁰ -NH₂ wherein A¹ and D⁴ are Asp or D-Asp
amino acids .

Preferred agents for inhibiting the biological effects of neurokinin B include
30 those which modulate activity of the neurokinin B precursor gene promoter,
thus altering the level of transcription of the neurokinin B precursor gene.
Examples of such agents include competitive or non-competitive antagonists

- of neurokinin precursor B gene promoter transcription factors, agents which inhibit the biological effect of neurokinin B precursor gene promoter transcription factors, agonists of neurokinin B precursor gene promoter inhibitors, and polynucleotide sequences which bind to, and inhibit,
- 5 neurokinin B precursor gene promoter activity. Preferably, such polynucleotide will be sufficiently complimentary to whole or part of the promoter sequence such that they hybridise thereto and inhibit promoter activity, preferably *in vivo*. Examples of suitable polynucleotide sequences are those which have at least 80%, 85%, 90%, 95%, 97%, 98% and
- 10 preferably 99% sequence identity with the compliment of whole or part of the promoter. Preferably the polynucleotide sequence will be complimentary to a regulatory region of the promoter, for example a transcription factor binding site.
- 15 Where the agent is a polynucleotide sequence, it is preferably administered in the form of a vector. The vector may additionally comprise one or more regulatory sequences for activation of expression of the polynucleotide sequence, for example promoters including response elements, consensus sites, methylation sites, locus control regions, post-transcriptional
- 20 modifications, splice variants, homeoboxes, inducible factors, DNA binding domains, enhancer sequences, initiation codons, and polyA sequences. Such agents may be administered by any suitable gene therapy technique, which will be known to persons skilled in the art.
- 25 Administration of pharmaceutical compositions is accomplished by any effective route, e.g. orally or parenterally. Methods of parenteral delivery include topical, intra-arterial, subcutaneous, intramedullary, intravenous, or intranasal administration. Administration can also be effected by amniocentesis related techniques. Oral administration followed by
- 30 subcutaneous injection would be the preferred routes of uptake; also long acting immobilisations would be used. Also, as the effects of placental NKB will be on peripheral receptors, effectively drugs devoid of side effects to the

- central nervous system should be preferably peptide-like in their distribution properties. In addition to the active ingredients, these pharmaceutical compositions may contain suitable pharmaceutically acceptable carriers comprising excipients and other compounds that facilitate processing of the
- 5 active compounds into preparations which can be used pharmaceutically. Further details on techniques for formulation and administration may be found in the latest edition of "REMINGTON'S PHARMACEUTICAL SCIENCES" (Maack Publishing Co, Easton PA).
- 10 Pharmaceutical compositions for oral administration can be formulated using pharmaceutically acceptable carriers well known in the art, in dosages suitable for oral administration. Such carriers enable the pharmaceutical compositions to be formulated as tablets, pills, dragees, capsules, liquids, gels, syrups, slurries, suspensions, etc., suitable for ingestion by the patient.
- 15 Pharmaceutical preparations for oral use can be obtained through combination of active compounds with solid excipient, optionally grinding a resulting mixture, and processing the mixture of granules, after adding suitable additional compounds, if desired, to obtain tablets or dragee cores.
- 20 Suitable excipients are carbohydrate or protein fillers. These include, but are not limited to sugars, including lactose, sucrose, mannitol, or sorbitol, starch from corn, wheat, rice, potato, or other plants; cellulose such as methyl cellulose, hydroxypropylmethyl-cellulose, or sodium carboxymethylcellulose; and gums including arabic and tragacanth; as well as proteins, such as
- 25 gelatin and collagen. If desired, disintegrating or solubilising agents may be added, such as the cross-linked polyvinyl pyrrolidone, agar, alginic acid, or a salt thereof, such as sodium alginate.
- Dragee cores are provided with suitable coatings such as concentrated sugar
- 30 solutions, which may also contain gum arabic, talc, polyvinylpyrrolidone, carbopol gel, polyethylene glycol, and/or titanium dioxide, lacquer solutions, and suitable organic solvents or solvent mixtures. Dyestuffs or pigments may

be added to the tablets or dragee coatings for product identification or to characterise the quantity of active compound (i.e. dosage).

Pharmaceutical preparations, which can be used orally, include push-fit capsules made of gelatin, as well as soft, sealed capsules made of gelatin and a coating such as glycerol or sorbitol. Push-fit capsules can contain active ingredients mixed with filler or binders such as lactose or starches, lubricants such as talc or magnesium stearate, and, optionally, stabilisers. In soft capsules, the active compounds may be dissolved or suspended in suitable liquids, such as fatty oils, liquid paraffin, or liquid polyethylene glycol with or without stabilisers.

Pharmaceutical formulations for parenteral administration include aqueous solutions of active compounds. For injection, the pharmaceutical compositions of the invention may be formulated in aqueous solutions, preferably in physiologically compatible buffers such as Hank's solution, Ringer's solution, or physiologically buffered saline. Aqueous injection suspensions may contain substances, which increase the viscosity of the suspension, such as sodium carboxymethyl cellulose, sorbitol, or dextran. Additionally, suspensions of the active compounds may be prepared as appropriate oily injection suspensions. Suitable lipophilic solvents or vehicles include fatty oils such as sesame oil, or synthetic fatty acid esters, such as ethyl oleate or triglycerides, or liposomes. Optionally, the suspension may also contain suitable stabilisers or agents, which increase the solubility of the compounds to allow for the preparation of highly concentrated solutions.

For topical or nasal administration, penetrants appropriate to the particular barrier to be permeated are used in the formulation. Such penetrants are generally known in the art.

30

The pharmaceutical compositions of the present invention may be manufactured in a manner similar to that known in the art (e.g. by means of

conventional mixing, dissolving, granulating, dragee-making, levigating, emulsifying, encapsulating, entrapping or lyophilising processes). The pharmaceutical compositions may also be modified to provide appropriate release characteristics, e.g. sustained release or targeted release, by 5 convention means, e.g. coating.

The pharmaceutical composition may be provided as a salt and can be formed with many acids, including but not limited to hydrochloric, sulfuric, acetic, lactic, tartaric, malic, succinic, etc. Salts tend to be more soluble in 10 aqueous or other protonic solvents than the corresponding free base forms. In other cases, the preferred preparation may be a lyophilised powder in 1 mM-50 mM histidine, 0.1%-2% sucrose, 2%-7% mannitol at a pH range of 4.5 to 5.5, that is combined with buffer prior to use.

15 The agents for use in the invention (eg NK₃ receptor antagonists) can also be modified so that they are only delivered to selected target sites. For example, by adjusting their stability towards proteolytic digestion in the gut or ability not to pass the blood/brain barrier, or by producing composite molecules including a targeting component, e.g. an antibody selective for the 20 target site.

After pharmaceutical compositions comprising a compound of the invention formulated in an acceptable carrier have been prepared, they can be placed in an appropriate container and labelled for treatment of an indicated 25 condition. For administration of NK₃ receptor antagonists, such labelling would include amount, frequency and method of administration.

Pharmaceutical compositions suitable for use in the present invention include compositions wherein the active ingredients are contained in an effective 30 amount to achieve the intended purpose. Thus, a therapeutically effective amount is an amount sufficient to ameliorate the symptoms of the disease being treated. The amount actually administered will be dependent upon the

individual to which treatment is to be applied, and will preferably be an optimised amount such that the desired effect is achieved without significant side-effects. The determination of a therapeutically effective dose is well within the capability of those skilled in the art. Of course, the skilled person
5 will realise that divided and partial doses are also within the scope of the invention.

For any compound, the therapeutically effective dose can be estimated initially either in cell culture assays or in any appropriate animal model (eg
10 primates for pre-eclampsia, rats and guinea pigs for hypertension and other small laboratory animals for use with induced hypertension and induced pre-eclampsia). These assays should take into account receptor activity as well as downstream processing activity. The animal model is also used to achieve a desirable concentration range and route of administration. Such
15 information can then be used to determine useful doses and routes for administration in humans.

A therapeutically effective amount refers to that amount of agent, which ameliorates the symptoms or condition. Therapeutic efficacy and toxicity of
20 such compounds can be determined by standard pharmaceutical procedures, in cell cultures or experimental animals (e.g. ED₅₀, the dose therapeutically effective in 50% of the population; and LD₅₀, the dose lethal to 50% of the population). The dose ratio between therapeutic and toxic effects is the therapeutic index, and it can be expressed as the ration ED₅₀/LD₅₀.
25 Pharmaceutical compositions, which exhibit large therapeutic indices, are preferred. The data obtained from cell culture assays and animal studies is used in formulating a range of dosage for human use. The dosage of such compounds lies preferably within a range of circulating concentrations that include the ED₅₀ with little or no toxicity. The dosage varies within this range
30 depending upon the dosage form employed, sensitivity of the patient, and the route of administration.

The exact dosage is chosen by the individual physician in view of the patient to be treated. Dosage and administration are adjusted to provide sufficient levels of the active moiety or to maintain the desired effect. Additional factors, which may be taken into account, include the severity of the disease
5 state. Long acting pharmaceutical compositions might be administered every 3 to 4 days, every week, or once every two weeks depending on half-life and clearance rate of the particular formulation. Guidance as to particular dosages and methods of delivery is provided in the literature (see, US Patent No's 4,657,760; 5,206,344 and 5,225,212 herein incorporated by reference).

10

The agents which inhibit the biological effect of neurokinin B for use in the methods of the invention of preventing or treating pre-eclampsia; or of preparing medicaments for preventing or treating pre-eclampsia; are preferably formulated such that use of the agent is effective in, but not
15 restricted to, the post prandial phase. The agents may for example be selected to be effective over a 24 hour period rather than exclusively in the post-prandial phase. The post-prandial phase is a particularly important time as it is believed that pre-eclampsia is associated with the build-up of toxins in the maternal blood supply due to the failure of the blood to pass through the
20 liver (which normally removes the toxins) because of high pressure in the portal vein. Thus, transient relief of hypertension following meals will allow the blood to pass through the liver at the time when the highest concentration of toxins will be present and will therefore provide a large reduction in the risk of pre-eclampsia whilst producing only a short decrease in the effect caused
25 by the placentally produced neurokinin B. This time limited effect may be achieved by selecting agents with short durations of activity and using appropriate formulations and dosage schedules.

Preferably, methods of prevention or treatment of the conditions addressed
30 herein will begin as soon as possible after the initial prediction or diagnosis is made, for example after 10 weeks into pregnancy. The decision regarding initiation of a course of treatment will of course be the decision of a physician,

and may therefore begin earlier or later. Typically, the course will be given throughout pregnancy or until symptoms subside. This may continue until up to eight weeks after birth. In individuals who have been determined as being at risk of developing foetal conditions such as growth retardation or hypoxia,
5 or pre-eclampsia, (by consideration of other factors such as previous miscarriages or complications in pregnancy) the course may be initiated as soon as pregnancy is confirmed, and may continue until term.

In a further aspect of the invention there is provided the use of a human
10 neurokinin B precursor gene product or a variant or fragment thereof in the manufacture of a diagnostic for use in the prediction or diagnosis of pregnancy included hypertension or pre-eclampsia or related foetal complications. Preferably, the gene product used is neurokinin B, or a variant or fragment thereof, for example in the production of a diagnostic
15 comprising a binding partner specific for neurokinin B. Preferably, the variants or fragments are epitopic. It is envisaged that other gene products could also be used, for example regulatory sequences of the neurokinin B precursor genomic sequence, or neurokinin B precursor mRNA in the production of antisense sequences.

20 The polypeptides used include human neurokinin B or its precursor, or variants or fragments thereof. Preferably, the polypeptides comprise the sequence of Figure 1 or Figure 2 respectively. Preferably, the fragments or variants are epitopic, as defined above.

25 These polypeptides may be produced in isolated, substantially pure form or as recombinant polypeptides. Method for doing so will be clear to one skilled in the art. These will include, for example, recombinant techniques or extraction, gel separation or more commonly, for peptides the size of
30 neurokinin B, chemical synthesis, eg liquid and solid phase peptide.

In a further aspect of the invention there is provided the use of an agent which inhibits the biological effect of neurokinin B in the manufacture of a medicament for the prevention or treatment of pregnancy induced hypertension or pre-eclampsia or related foetal complications. Preferably, 5 the agents are those defined above.

In a further aspect of the present invention there are provided kits for the predicting the onset of, diagnosing, or estimating the future severity of pregnancy induced hypertension or pre-eclampsia or related foetal 10 complications. The kits of the invention comprise a means for detecting the production of human neurokinin B gene products such as polynucleotides or polypeptides encoding neurokinin B or its precursor, or fragments or variants thereof, by the subject. Thus the kits will commonly comprise one or more of: a binding partner to neurokinin B or its precursor; neurokinin B polypeptide or 15 variants or fragments thereof; and/or polynucleotide sequences which hybridise to a sequence encoding neurokinin B or a variant or fragment thereof.

By binding partner is meant any substance capable of detecting (and binding 20 to) the target, eg an antibody. Preferred binding partners for use in the kits of the invention are antibodies which are specific for neurokinin B precursor, or epitopic fragments or epitopic variants thereof. Preferred are antibodies to neurokinin B and antibodies to the human neurokinin B precursor. Most preferred are antibodies which are specific for neurokinin B, but antibodies 25 specific to any other breakdown products of the neurokinin B precursor which remain in the body for a measurable time may also be used. These antibodies are capable of binding fragments of the human neurokinin B precursor to identify the production of the precursor by the human body. The antibodies of the invention may be, for example, polyclonal, monoclonal, 30 chimeric or humanised antibodies or fragments thereof. Binding partners which cross react with related peptides such as Substance P or NKA, for

example, may be useful as a medicament or in diagnosis, as they share a common sequence (FVGLM-NH₂) with neurokinin B.

Methods of producing such antibodies will be apparent to one skilled in the art. For example, in the case of polyclonal antibodies, by standard methods of animal immunisation or, for monoclonal antibodies, by the well-known methods of Köhler and Milstein, or by use of the methods discussed in US 5,844,080. Chimeric antibodies can be made by genetic engineering techniques, and are antibodies in which the constant region is human in origin, but the variable regions are derived from, for example, a mouse antibody. The advantage of chimeric antibodies is to reduce immunogenicity. Humanised antibodies take this principle even further, in that only the complementarity determining regions and a minimum number of further amino acids in the variable regions are derived from an animal such as a mouse. The rest of the antibody structure is human in sequence, and is recognised by the human immune system as human (see, for example, Queen et al, PNAS, USA 86 (December 1989), 10029-10033).

Polynucleotides of the kits of the invention are preferably those which hybridise to a sequence encoding nuerokinin B or its precursor, or a variant or fragment thereof, or complements thereof, under stringent conditions. Preferred are polynucleotide sequences which hybridise to the nucleotide sequence of Figure 3 or Figure 4, or their complements, under stringent hybridisation conditions. Stringent conditions are, for example, 6x SSC at 65°C. Preferably, such polynucleotide sequences have at least 85%, and least 90%, at least 95%, preferably at least 98% and most preferably at least 99% sequence identity with the compliment of the reference sequence. Such polynucleotide sequences are preferably at least 10 nucleotides in length, and will be useful in detecting expression of neurokinin B or its precursor. Such polynucleotides are useful in antisense technology or diagnostic PCR.

Means of producing the polynucleotides of the invention will be clear to those skilled in the art, for example, they may be produced synthetically or by probing an appropriate cDNA or genomic library (particularly a placental cDNA library).

5

The kits of the invention may also comprise instructions for the performance of an assay for predicting or diagnosing the levels of neurokinin B in a biological sample (this may either be by direct measurement of neurokinin B or by measuring the concentration of human neurokinin B precursor, or a

10 fragment thereof, and using this value to predict the amount of neurokinin B present). The components of the commercial neurokinin B radioimmunoassay kit RIK 7357 by Peninsula Laboratories, Belmont, CA, USA can be used in the present invention. The kits of the invention preferably also comprise a key, showing the correlation between the levels of 15 neurokinin B gene product in the biological sample and diagnosis of pregnancy induced hypertension or pre-eclampsia or related foetal complications, and/or the likely future onset and/or severity of these conditions.

20 Also provided are kits for the prevention or treatment of pregnancy induced hypertension or pre-eclampsia or related foetal complications, comprising means for inhibiting the biological effect of neurokinin B or its precursor in a subject. Preferably, such means include those agents defined above. In particular, the antibodies or polynucleotide sequences as described above 25 may also be useful in these kits for inhibiting the biological effect of neurokinin B or its precursor. The kits preferably also contain instructions for use of the kit to prevent or treat pregnancy induced hypertension or pre-eclampsia or related foetal complications and/or a key showing the correlation between the amount of agent used and the likely effect on the 30 condition.

Pre-eclampsia may also be alleviated by modifying the diet of a human subject to reduce the content of toxins (e.g. alkaloids) and toxin generating substances therein. Toxin generating substances include proteins which are digested in, and absorbed from, the gut as amino acids most of which are toxic if they circulate in blood in too high concentrations. Normally any amino acids in excess of daily requirement are immediately deaminated by the liver and metabolised. Increasing the proportion of carbohydrates in the diet may also be of particular benefit. The dietary pattern of the subject may also be modified to prevent peak concentrations of potential toxins appearing in the portal vein, for example by substantially reducing the size of individual meals (and increasing the frequency of small meals).

Agonists of neurokinin B may also be used as pharmaceutical agents where an increase in blood pressure or decrease in blood volume is considered to be beneficial. Suitable agonists include any acting to supplement or mimic the effect of neurokinin B at the NK₃ receptor (or at any other receptor), for example senktide or [MePhe⁷] NKB.

The present invention also provides means of screening potential effective agents (eg NK₃ receptor antagonists and agonists) by testing their ability to block (or enhance) the hypertensive effect of neurokinin B in an appropriate model. Once suitable agents have been identified, they may then further be tested to determine their potential in preventing or treating hypertension; pregnancy induced hypertension or pre-eclampsia, and used accordingly. All agents identified by such a process (other than presently known materials) are included in the present invention. Screening methods include large array techniques such as the Vilsips™ technology of Affymetrix Inc; see, eg, EPB No. 0476014.

30

Transfected cells lines containing the cloned NK₃ (or NK₁ or NK₂) receptor could be used in receptor binding and cell signalling pathway studies in a

way clear to one skilled in the art. Essentially, either cells lines expressing endogenously high levels of neurokinin receptors or cell lines transfected with cloned cDNA constructs of the neurokinin receptor may be used to produce membrane preparations. Membrane preparations, of purified receptors in solution or after reconstitution into phospholipid membranes, may then be used to assess receptor binding with labelled agonists and/or antagonists of neurokinin B. The effects of the action of the agonists and antagonists can be assessed using standard cell signalling assays. These will be typical of those routinely performed when using G-protein coupled receptors systems in a way clear to one skilled in the art (including such assays as receptor binding, cyclic AMP determination, protein kinase C, inositol triphosphate concentrations etc.). These studies could also be performed in animal models including the guinea pig and rat chronically infused with agonist to determine the long and short-term effects of neurokinin B, neurokinin B agonists and neurokinin B antagonists. Effects such as changes in heart rate, blood pressure, blood volume and weight of internal organs (e.g. uterus, placenta) may be measured.

EXAMPLES

20

Example 1

Production of human neurokinin B precursor cDNA

The cloning of placental cDNA, using the following methods, was used to identify the human neurokinin B precursor having the polypeptide sequence shown in Figure 1. The peptide sequence of neurokinin B in the precursor is underlined (the C-terminal G residue ends up as the amide on the C-terminal M in the final processed peptide of Figure 2). The cloned placental cDNA of the human neurokinin B precursor is shown in Figure 3 and has (underlined) the ATG initiation codon at 26-28, the TAG stop codon at 389-391, the AATAAA polyadenylation signal at 659-663 and the polyA tail starting at 680.

Human placental tissue was obtained from pregnancy terminations at weeks 9 and 13 of gestation and term. Samples were collected in compliance with and approval from the Local Research Ethics Committee. RNA was extracted essentially as described by Chomczynski, P. and Sacchi, N. (1987)

5 Analytical Biochemistry, 162, 156-159.

The full-length preproneurokinin B precursor was amplified using RT-PCR from total human term placental RNA. This was done using the SMART RACE cDNA amplification method (Chenchik, A. et al (1998)). In RT-PCR

10 Methods for Gene Cloning and Analysis. Eds. Siebert, P. and Lerrick, J. (BioTechniques Books, MA), 305-319). Essentially, after total RNA extraction, reverse transcription was performed using a cDNA synthesis primer (5'AAGCAGTGGTAACAACGCAGAGTAC(T)₃₀N₁N₃') which contained a 3' anchor sequence. 3' race was performed using a 5' gene specific primer
15 (5'GGCACAGAGCTGCTCCACAGGCACCAT 3') derived from the Homo sapiens cDNA clone 138761 similar to bovine P08858 neurokinin B precursor. The resulting PCR fragment was gel purified following gel electrophoresis and cloned into the expression vector pGEM-T Easy. The resulting clones were sequenced and compared to submitted sequences in
20 the GenBank database using the BLAST program (Altschul, S.F., et al (1990) J.Mol.Biol. 215:403-410).

Example 2

Semi-Quantitative PCR to measure NKB in placenta

25 Semi-quantitative PCR as described below was used to measure the mRNA expression of neurokinin B in placenta collected at 9 weeks, 13 weeks and at term. This showed differences in a degree of expression between the first trimester and term placenta. Expression levels were up by five times at term, as shown in Figure 5.

30

SMART RACE placental cDNA was amplified using a 5' gene specific primer (5'GGCACAGAGCTGCTCCACAGGCACCAT 3') derived from the Homo

sapiens cDNA clone 138761 similar to bovine P08858 neurokinin B precursor and a 3' SMART anchor sequence primer. A specified primer pair for β -actin was used for normalisation. PCRs were performed using twenty-one cycles of 95°C for 30 sec and 68°C for 2 min. The primers were chosen deliberately
5 to have high annealing temperatures so that the PCR reactions could be performed two step to reduce the possibility of non-specific products being formed. The number of cycles required to obtain a reproducible exponential amplification of the β -actin RT-PCR product was determined by terminating control reactions at 15, 18, 21, 24 and 30 cycles respectively. These
10 experiments were used to check the accuracy, efficiency and amount of total RNA needed to obtain a semi-quantitative amplification in order to optimise the levels of β -actin PCR product produced. The PCR products were visualised by UV illumination following electrophoresis (A 1kb DNA ladder (M1) and 100bp DNA ladder (M2) are shown in Figure 5 also).

15

Example 3

Neurokinin B extraction from placental tissue and plasma

Testing of placental extracts using the techniques set out below revealed neurokinin B to be present in significant amounts and its chromatographic properties in HPLC were identical to synthetic neurokinin B. It also displayed the same degree of loss of hydrophobicity (on HPLC) after oxidising its methionine residues. Oxidation was found to give three peaks of double oxidised (1), single oxidised (2) and non-oxidised forms (3), see Figure 6. Figure 6(a) shows oxidised and reduced neurokinin B separated by RPHPLC
20 from human pregnancy plasma and Figure 6(b) shows separation of condensed and reduced neurokinin by RPHPLC extracted from human term
25 placenta.

Extraction of neurokinin B from placenta

30

Whole placentae were weighed and washed immediately after delivery with 150 mM sodium chloride solution containing 10 mM EDTA at pH 7.5. A

tissue sample not exceeding 100g was excised and homogenised in 100 ml saline/EDTA solution using a blender with a glass vessel. Protease inhibitors, phenylmethylsulphonylfluoride, N-ethylmaleimide, and pepstatin were added from a stock solution in methanol. After 20 seconds 800 ml of
5 methanol were added and blending was continued for a further minute. The mixture was decanted into 200 ml polypropylene centrifuge tubes and subjected to centrifugation at 4°C and 3000 X g for 30 minutes. The supernatant was separated and stored overnight at 4°C resulting in further precipitation that was removed by centrifugation. The volume of each extract
10 was reduced to less than one eighth of the initial volume and then diluted by addition of three volumes of water containing 0.1% trifluoroacetic acid (TFA). Any trace of suspended matter was removed by a final centrifugation step. The volume of extract was recorded and an amount corresponding to 20g of
15 placenta reserved for solid phase extraction using Sep-Pak C18 3CC cartridges (Waters Chromatography Division, Millipore Corporation, Milford, MA, U.S.A.). Cartridges were primed prior to use by perfusion with 2 ml of the following solutions; 1) water containing 0.1% TFA and 0.1% Polypep gelatine hydrolysate (Sigma-Aldrich, Poole, UK), 2) water containing 0.1%
20 TFA, 3) water containing 80% v/v acetonitrile and 4) water containing 0.1% TFA. Each extract was passed through a prepared cartridge, which was then washed with 2 ml 0.1% TFA in water, 2 ml 0.1% TFA in water containing acetonitrile 10% and 20% TFA. The column was eluted with 2 ml of 30%, 40% and 50% acetonitrile in water containing 0.1% TFA. Eluted fractions were reduced to dryness under vacuum after adding 1 mg of mannitol and
25 100 µg Polypep. Smaller placentae obtained from abortions were treated as above but dissociated in a glass homogeniser retaining the same proportions of buffer and methanol to placental weight.

Extraction of neurokinin B from plasma

30 Neurokinin B standards were prepared in pooled plasma from the blood of five young males taken into EDTA. The standards contained 1280, 640, 320,

160 and 80 pg/ml neurokinin B. Each 2ml of sample of plasma standard was acidified by addition of 220 µl 1M HC1 containing 0.21M glycine. They were then diluted to 10 ml with 0.9% saline and subjected to centrifugation at 3000 X g for 20 minutes to ensure complete clarity. Sep-Pak C18 1CC cartridges
5 were primed as described above for Sep-Pak C18 3CC cartridges. After loading, cartridges were washed with 1 ml 0.1 M HC1 containing 0.02M glycine followed by 1 ml 0.1% TFA in water. Further washes with 1ml 0.1% TFA in water containing 10 and 20% acetonitrile were followed by elution with 1 ml 0.1% TFA in a mixture of 50% water and acetonitrile. Eluted fractions
10 were reduced to dryness under vacuum after adding 1 mg of mannitol and 100 µg Polypep. The acidification step ensured that we were extracting already processed mature peptide as it is possible that inactive circulating precursor could be cleaved by endogenous plasma proteases to produce immunoreactive peptides unless precautions are taken.

15

Example 4

Measurement of NKB in placental tissues and plasma

Placental and plasma extracts were reconstituted in 500 µl of buffer supplied
20 as part of a commercial neurokinin B radioimmunoassay kit RIK 7357 by Peninsula Laboratories, Belmont, CA, USA to which had added 0.2% Igepal CA-630 non-ionic detergent (Sigma). Sub-samples of 25 µl were taken from extracted and non-extracted standards and mixed with 75 µl of the above buffer. Standards were prepared in buffer containing Igepal, but to which had
25 been added 200 µg/ml Polypep. Anti-neurokinin antibody solution (100 µl) was added to all assay tubes except blanks and the assay was conducted as described in the "General Protocol for Radioimmunoassay Kit" instructions. Assays were performed in duplicate and results were corrected with reference to extracted standards.

30

The plasma and placental levels of neurokinin B in various human volunteers and rats were measured by the above methods. The results of the plasma samples are summarised in Table 1. Placental samples were collected from weeks 7 to 15 of pregnancy, and all seven were shown to contain equivalent significant amounts of neurokinin B; however concentrations of plasma NKB detected at term were in the 100 picomolar range that would be expected to have effects on the maternal cardiovasculature. Plasma samples taken from non-pregnant volunteers all had low levels of the peptide, as did the majority of plasma samples taken from individuals who had been admitted for elective abortions at weeks 7 to 15. Four samples from this latter group had concentrations equivalent to those found at term. This suggests that the placenta from this individual may have started to secrete supra-physiological concentrations of neurokinin B early in pregnancy. Samples of patients in late pregnancy suffering from hypertension and pre-eclampsia all had concentrations in the nanomolar range suggesting that raised neurokinin B may be responsible for their symptoms.

Table 1

Week of Pregnancy	Nmol/l NKB in normotensive pregnancies
6	0
9	0
9	0.97
10	0.535
13	0
13	0
13	0.083
13	0.511
14	0
14	0
14	0.511
17	0.182
17	0.182
18	0
23	0.12
24	0
25	0.17
27	0
28	0
28	0.033
31	0
31	0.031
32	0
33	0
37	0
38	0.07
39	0.138
40	0.05
40	0.2
41	0.118

Table 2

Week of pregnancy	Nmol/l NKB in pre-eclamptic pregnancies
30	3.964
34	6.156
36	3.796
37	2.141
38	2.752
39	2.004
39	6.288
39	0.98

5 Table 3

Patient number	Nmol/l NKB in normotensive pregnancies at term
1	0
2	0
3	0
4	0
5	0
6	0
7	0
8	0.084
9	0.118
10	0.143
11	0.22
12	0.226
13	0.228
14	0.398
15	0.521
16	1.317

CLAIMS:

1. A kit for the prediction or diagnosis of pregnancy induced hypertension, pre-eclampsia or related foetal complications comprising a binding partner, eg an antibody, to neurokinin B precursor gene product or variant or fragment thereof.
2. A kit according to claim 1 further comprising instructions for the performance of an assay for predicting the levels of neurokinin B in a biological sample and correlating the assay results with the likely future development of pregnancy induced hypertension or pre-eclampsia or related foetal complications respectively.
3. A kit for use in estimating the likely future degree of pregnancy induced hypertension or pre-eclampsia or related foetal complications, comprising a binding partner, eg an antibody, to neurokinin B precursor gene product or variant or fragment thereof, together with instructions for the performance of an assay for predicting the levels of neurokinin B in a biological sample and correlating the assay results with the predicted future severity of pregnancy induced hypertension or pre-eclampsia or related foetal complications, respectively.
4. A kit as claimed in any one of claims 1 to 3 wherein the binding partner is an antibody specific for neurokinin B precursor, or neurokinin B or an epitopic fragment or epitopic variant thereof.
5. A kit according to any one of claims 1 to 4 wherein the binding partner is an antibody specific for the human neurokinin B precursor having the sequence of figure 1 or an epitopic variant or epitopic fragment thereof.

6. A kit as claimed in any one of claims 1 to 5 which is a radioimmunoassay kit, an enzyme linked immunosorbant assay kit, an immunoradiometric assay kit or a radioreceptor assay kit.

5 7. A method of preventing or treating pregnancy induced hypertension or pre-eclampsia or related foetal complications in a human subject by the administration of an agent which inhibits the biological effect of neurokinin B.

8. The method as claimed in claim 7 wherein the agent which inhibits the
10 biological effect of neurokinin B is an NK₁, NK₂ or NK₃ antagonist.

9. The method as claimed in claim 8 wherein the NK₃ antagonist is a decapeptide with the following formula : A¹ -D-Pro² -His³ -D⁴ -Phe⁵ -D-Trp⁶ -
15 Val⁷ -D-Trp⁸ -Leu⁹ -Nle¹⁰ -NH₂ wherein A¹ and D⁴ are Asp or D-Asp amino acids or SR 142801.

10. The method as claimed in claim 7 wherein the agent which inhibits the biological effect of neurokinin B is one which modulates the activity of the neurokinin B precursor gene promoter.

20 11. The method as claimed in any one of claims 7 to 10 wherein the agent is selected and administered such that it effective over a 24 hour period.

25 12. Use of human neurokinin B precursor gene product or variant or a fragment thereof in the manufacture of a diagnostic for use in the prediction or diagnosis of pregnancy-induced hypertension or pre-eclampsia or related foetal complications.

30 13. Use of a human neurokinin B precursor gene product or variant or a fragment thereof according to claim 12, wherein the gene product is human neurokinin B precursor or human neurokinin B, or an epitopic variant or epitopic fragment thereof.

14. Use of neurokinin B in the manufacture of a diagnostic for use in the prediction or diagnosis of pregnancy induced hypertension or the diagnosis of pre-eclampsia or related foetal complications, according to claims 12 or
5 13.
15. Use of an agent which inhibits the biological effect of neurokinin B in the manufacture of a medicament for the prevention or treatment of pregnancy induced hypertension or pre-eclampsia or related foetal
10 complications.
16. The use as claimed in claim 15 wherein the agent which inhibits the biological effect of neurokinin B is an NK₁, NK₂ or NK₃ antagonist.
- 15 17. The use as claimed in claim 15 wherein the NK₃ antagonist is SR 142801, or the decapeptides with the following formula : A¹ -D-Pro² -His³ -D⁴ -Phe⁵ -D-Trp⁶ -Val⁷ -D-Trp⁸ -Leu⁹ -Nle¹⁰ -NH₂ wherein A¹ and D⁴ are Asp or D-Asp amino acids.
- 20 18. The use as claimed in claim 15 wherein the agent which inhibits the biological effect of neurokinin B is one which modulates activity of the neurokinin B gene promoter.
19. The use as claimed in any one of claims 15 to 18 wherein the
25 medicament is formulated such that the agent is effective over a 24 hour period.
20. A method of predicting or diagnosing pregnancy induced hypertension or pre-eclampsia or related foetal complications at an early stage in a human
30 subject by assessing the concentration in a biological sample, e.g. blood, of human neurokinin B precursor gene product or a variant or a fragment thereof.

21. A method of predicting or diagnosing pregnancy induced hypertension at an early stage in a human subject or of predicting pre-eclampsia or related foetal complications at an early stage in a human
5 subject by assessing the concentration in a biological sample, e.g. blood, of neurokinin B or its precursor.
22. A method according to claim 21 wherein neurokinin B and its precursor have the sequences of figures 1 and 2 respectively.
10
23. The method as claimed in claims 20 to 22 comprising the use of a kit as defined in any one of claims 1 or 2.
24. A method of estimating the likely future degree of pregnancy induced
15 hypertension or pre-eclampsia or related foetal complications in a human subject by assessing the concentration in a biological sample, eg blood, of human neurokinin B precursor gene product or a variant or a fragment thereof, and correlating the result with the predicted future severity of pregnancy induced hypertension ore pre-eclampsia or related foetal
20 complications.
25. A method according to claim 24 comprising assessing the concentration in a biological sample, e.g. blood, of nuerokinin B.
25 26. The method as claimed in any one of claims 24 or 25 comprising the use of a kit as defined in any one of claims 3 to 5.
27. The method as claimed in claim 26 wherein the kit comprises an antibody specific for neurokinin B.
30

28. The method as claimed in claim 26 or claim 27 wherein the kit is a radioimmunoassay kit, an enzyme linked immunosorbant assay kit, an immunoradiometric assay kit or a radioreceptor assay kit.
- 5 29. The use of neurokinin B or an agonist thereof in the reduction of blood volume in cases of hypotension.
30. The use of neurokinin B or an agonist thereof in the preparation of a medicament for the reduction of blood volume in cases of hypotension.
- 10 31. A method of alleviating pre-eclampsia in a human subject by modifying the diet of the human subject to reduce the content of toxin generating substances therein.
- 15 32. A method of alleviating pre-eclampsia in a human subject including modifying the dietary pattern of the subject to reduce concentrations of potential toxins in the portal vein.
- 20 33. A dietary methodology for the alleviation of pre-eclampsia in a human subject in which the amount of toxin generating substances is reduced.

1 / 20

FIG. 1

THE AMINO ACID RESIDUE SEQUENCE OF THE HUMAN NEUROKININ B PRECURSOR

MRIMLLFTAILAFSLAQSGAVCKEPQE~~EVVPGGGRSKRDPDLYQLLQRLFKSHSSLEGLLKALSQASTDPK~~
ESTSPEKRDMHDFFVGLMGKRSVQPDSPTDVNQENVPSFGILKYPPRAE

FIG. 2

THE AMINO ACID SEQUENCE OF NEUROKININ PEPTIDE

DMHDF_FVGLM-NH₂**FIG. 3**

THE CLONED FULL-LENGTH PLACENTAL cDNA OF THE HUMAN NEUROKININ B PRECURSOR

GGCACAGAGC	TGCTCCACAG	GCACCATGAG	GATCATGCTG	CTATTACAG	50
CCATCCTGGC	CTTCAGCCTA	GCTCAGAGCT	TTGGGGCTGT	CTGTAAGGAG	100
CCACAGGAGG	AGGTGGTTCC	TGGCGGGGGC	CGCAGCAAGA	GGGATCCAGA	150
TCTCTACCAG	CTGCTCCAGA	GACTCTCAA	AAGCCACTCA	TCTCTGGAGG	200
GATTGCTCAA	AGCCCTGAGC	CAGGCTAGCA	CAGATCCTAA	GGAATCAACA	250
TCTCCCGAGA	AACGTACAT	GCATGACTTC	TTTGTGGAC	TTATGGGCAA	300
GAGGAGCGTC	CAGCCAGACT	CTCCTACGGA	TGTGAATCAA	GAGAACGTCC	350
CCAGCTTGG	CATCCTCAAG	TATCCCCGA	GAGCAGAATA	GGTACTCCAC	400
TTCCGGACTC	CTGGACTGCA	TTAGGAAGAC	CTCTTCCCT	GTCCAATCC	450
CCAGGGTGC	ACGCTCCTGT	TACCCTTCT	CTTCCCTGTT	CTTGTAACAT	500
TCTTGTGCTT	TGACTCCTTC	TCCATTTT	CTACCTGACC	CTGGTGTGGA	550
AACTGCATAG	TGAATATCCC	CAACCCCAAT	GGCATTGAC	TGTAGAATAC	600
CCTAGAGTTC	CTGTAGTGTC	CTACATTAAA	AATATAATGT	CTCTCTCTAT	650
TCCTCAACAA	<u>TAAAGGATT</u>	TTGCATACGA	<u>AAAAAAAAAA</u>	<u>AAAAAAAAAA</u>	700
<u>AAAAAA</u>					706

FIG. 4

1 AGGCTACTGT AGGTAACCAC CCAGCTTGGT TCTTCAGCTC CACATGGTGG GGTAGGAGA
 61 GGAGGAGGAG GGAGATGGAT GGAACCAATT AGGAACAGCA CCTGGGCTCC TCACAGGAAT
 121 GAACCAGTCA TGCCATTGCA ATGTAACACAG CTTCCTCACTT CTCTCCCAT CCTACCAAAT
 181 GCTCCCAACC CTGGGTTCTG GCCCATGTT CATGCCCACAA CAGCCCTGTA ATTAGCTGGG
 241 TAATGAGAACAG CTTTAATGA GTCCCCATTAG CATCTCGTGT AATAAAGAGG CCTTGAGAC
 301 CAGCTGCTGT CCTCACTTTG GGATGAACAC GGGTCCCTGT GTAGCCAGTG ACTTCTGTCA
 361 GTACAGTCTA AGTTCTCGGA TGGGGTGGGA GACAAACATT TCAGGACCCC AGCAGCACTT
 421 GAGAGGTTCC ATGGTGGATC CATGTTTTG ACTGTGATAC AAGAAACTTG GCTCTGGCTT
 481 CCTTGTTCAT TTTGTAATA ACATTTTTC TTCTTTAAG AGACAGAGTC TTACTTTGTT
 541 GCCCAGGCTG GAGTAGCA ATGCAATTAT AGCTCACTGC AGCCTCAACC TCCCTGGGCTC
 601 AAGTGATCCT CCTGCCTCAG CCTCTGGGAT AGCTGGGGCC ACAGGCATGC ACCACCATGC
 661 CTGGCTAATT TTTAAAAATG TTTTGTAGA GATGGGGTCT TACTTGTAT GTGCTCAGA
 721 CTGGTCTCGA ACTTCTGGCT TCAAGCAATT CTCCACCTC GCCCTCTAA AGTGTGGGA
 781 GTATGGGCAT GAGCCACCAT GTCCAGCCTT GTAAATAACAT TTTTATTGAG CACCTATTAT
 841 ATGTCAAACA TTATAAAAGTG AGGGATAACAG TAGCAAACAA AACAGACAAA AATTTTGCC
 901 ATCATGACAC TTATATTCCCT GGGTGGGAGT GGTGATAGAA AGACAATAAG TAAAATACTT
 961 AGCATAGTGG ATGTAATAAG TTCATGAAGG GAAAAATGGG AGTGAGGTAT ATGGAATT
 1021 GGGGTGGTGA TAATTTAAA TAGGGTGATT GGGGAATGCT TTGTTGCACA GATTGTTTTT
 1081 GTAGTAAATA TGAGATAAAAG ATACGGTTCT CTCCCAAACCT CAAAATGTAG AAGAGTAGAA
 1141 GGTCCCAAAT CTTCAAGTCT CTTGGAGAGG GGGGCCACCC ATTCCGTCTG GGACAGTTAA
 1201 CTGTTCCCTC ACAGGTCAAAT GTTTATGCCA GTGCACTAA AAGAGTGGGA GACCTGGGGT
 1261 GAGACAAACC TGGATTGAG GCTGTTCTTC ACTGATTAGT AGCCATATGT ACTGGAGCAA
 1321 GTGACTGAAC CTTCTGAGCC TGTTTCTCA TCTGGAAAAT CAGAATATTT CCTACTTACA
 1381 TGGTCATGGT GATGAAAACC AGATGGACTG CTCCATGCCA AAGCACCTG CAAACATTCA
 1441 AACCTGCAAC CCATTACAAA TACTGGGCTG ACGGATGGCT CTGGCTTGC TTTGCACT
 1501 CCGCTGTCTC ATTCAAGCAGC AGCATCTGGC TCTGGCTCTC GGCTCTGATC CTGGTTCTGA
 1561 CTCTCCCTG GAGCTCTCTC CCTTGGGTA GAAATAAGCA GATAATCTCC CTCATCTGTG
 1621 TGTGGTGTGA ACAAGAGGCT TGAAAGGTCA GAGAAGAAGA TGCCCTGAATC GCAGGGAGAC
 1681 AGATTAGAGT GGGGAAAATG TAACTCTGAG GAAAAGGGG AGCAATTAAAG AGATCAAGGC
 1741 CAGGGGCAGT GGCTCATGCC TGTAATCCA ACACCTTGGG AGGCTGAGGC GGGCAGACCA
 1801 TGAGGTCAAGG AGTTGAGAC CAGTCTGGCC AACATAGTGA AACCCCGTCT CTACTAAAAA
 1861 TACAAAAAAA TTAGCCAGGT ATGGTGGTGT GCACCTGTAA TCCCAGCTAC TTGGGAGGCT

3 / 20

1921 GAGGCAGAAG AATTGCATGA ACCCGGGAGG CAGAGGTTGC GGTGAGCCGA GATTGAACCA
 1981 TTGCACTC_{CA} ACCTGGGCAA CAGTGTGAGA CTCTGTCTCC AAAAAAAA AAAAAAAA
 2041 AAATCAAGGC CGGGGAGGGG GCAGGGGTGG CACAGCTATC GAGTTCTGTT CATCCTCTGT
 2101 GAGATTACAT CAGGAGGTGT AAAAGAACTC TAGAAGAATG AAGCTAAGTC CAGCTGATT
 2161 AGGGTTCAAG AAGGATTGAG GTGGGAGAGG CATCATGACC ACTGGTGAGG AGTGGAGGAA
 2221 GGCCGACACT GGAGCTTTCT TTGCCCAAGC AGAGGAGGG TG TGACACTC TTGAGGACCA
 2281 ATGTAATGGC GCAGCTCCCT CTGGGAGGGG GAAAGGAGAG GACTGGAGGG GATGCTAAC
 2341 TGACCTTCTA ACCTTCAGGG GCCTGAGTCT GGTGTCCTG GGTGGGAGG GGCCTG
 2401 TGAAAATGTT TTAGCCCAGA AGTCAGGCCT GAAGGTTAAA GGGCAAGGAG CTGGTGGATG
 2461 ACAAGGTGG GGAAAGAGGC CCAGGGTCCA CATCTACTGA GCTGGACTCA GCCATGGAA
 2521 TTGGTGTGTTG GAGGGCCAAG ACACCTGGCC TCCTAAAAGT TTGCTGAAAA TCACTGACAT
 2581 GAGAGTAATT GATTATAGG AGAAAAGGTA GATAAATTAA TTAAATATGT ATATATGAGC
 2641 ACCTTAGAA TGAAGACCCA AAGATATAGG GGAAATTGCC AGTTATTAT TTATTTTTT
 2701 TGGAGATGGA GTCTCACTGT GTCTGCCAGG CTAGAGTGCA GTGGCATGAT CTCGGCTCAC
 2761 TGCAACCTCC GCCTGCTGGG TTCAAGCAAT TCTCTGCCT CATCCTCTG ACCAGCTGTG
 2821 ACTACAGGCC CGCACCAACCA TGCCCCGCTA ATTGTTGTA TTTTTTAGTA GAGACAGGGT
 2881 TTCACCATGC TGGCCAGGCT GGTCTGGAAC TCCTGACCTT GTGATCCGCC CGCCTTGGCC
 2941 TCCCAGAGTG CTGGGATTAT AGGCATGAGC CACCGCCCCC AGCCTGAAAT CGCCAATTT
 3001 ATGTTATGTT TTTACAAAGT ATGGACAGCT GTGAGAAAT ATGACTGGAC AGAAGGGCAT
 3061 GCTCTAATGT TAACAGACTG AGTGGGGAAA CCCAGGAAGG CCTGTTGAGA TTCTCTG
 3121 CCTCTCTCAT TCCTCTCTC TGGGTATGGG GCAGGACCTT CTCTGAAATG GGGAGATCTT
 3181 AGGACCTAAG TAAATAAGG TAGGTCAAGT AATTTTTAT GGCCAGTTT TACATACAGT
 3241 AATTTAGGT TTTATGGCTG GCTTTGGGA AAAGAGGTCC TGGTTTTAT AGCTGGCCTT
 3301 GGGGGAGAAT GGGACCCAGC AACAGGGAGA CAGGAGAGGG TCAGAGAAA ACTTCTGCTT
 3361 CTGAGGCTGC TACTGAGGCC TTCATTTAG GGTATTGTCT TCTGAGCCCC AGCATTCTC
 3421 GGTGTGAAAA ATTTAAAGA AATTTTATAG TCCAGAAATT GAGTTGGTGA ATTGTCTTAT
 3481 AAGCCATGGA ACTAGTCTCT TAGCTCTGAG AATAGGCCAG TCTAGTAAA TAGTTATTAG
 3541 TTGTGTCTAA TTTTAGGCAG TGTGTTGCAG ATGGGCTTCC ACCAAAGCCA GGCCTCTATA
 3601 TGATATGAGT AATCAGTTAT TTAGTAAGAG GCATTTTTGT CTCAAAAAAT AAATAAATAA
 3661 AAATATATGA ATAAATGAAT GTATGTTCT TATCAGACTA CGTCTGTTCT ATCATTAAATT
 3721 CCAGAAGGGG GGAGGGTCTG GTTCCCCCTT CCCATCATGG CCTGACCTAG TTTTCAGGTT
 3781 AATTTAGAA CACCCCTTGGC TGTGAGGAGT GGTC CATTGAGT GATGGTTAGG GAGCTTTAGG
 3841 ATTTTACTTT TGGTTACAA AGTAATGTGA ATTAACAGA CATTGAGTT AAAGTTTTA

FIG. 4_{CONT'D}

4 / 20

3901 TTTTTAATA AAATATTG A TTTAAGCATT TTTTAAC TG AATTAATTAG AGCTCTTTA
3961 TATATTTGA TAATGAAACA TTACATACAC AGGCACATAT AAATATATAG ACACATAAAC
4021 AGAAGTAGAG CTTATAGATT TATACTTTT TTTTTTTT TTTTTTTAAT GAGACAGGTT
4081 CTCCCTCTGT CATCTAGGCT GGAGTGCAGT GGTGCCATCA CAGCTCACTG CAGCCTTGAC
4141 CTCCAAGGCT CAAGCAATCC TTCTACCTGA CTGGCTAGCT GGGACTACAG GCGCGTGCCA
4201 CCATGCCTGG CTAATTCGTG TATTTTTGT AGATATGGG AGTTTTACCA TCTTGCCCAG
4261 GCTGGTCTTG AACTCCTGGG CTCAAGAAAT TTTCTTAAC TGACCTCCA AAGTGGTGG
4321 ATTACAGGCA TGAGGCACTA CGCCAGACCA GATTTTTAT TTGTCAGTTT CTAGGTAGTT
4381 TTCCCCAACT TCAGACTATC AATTTTAAA TTATCTGTT TATGTCTAA TTATTAAC
4441 GGCACACTA AACTTGATC TCTAAGACAT GACTTTAGA TGAAATAAGG TAGAAAATGT
4501 ATATTCAAA GGCATAGAAT TTAGATCTAA ATAAAGGAA AGTTATCTAA ATTTAAGCC
4561 ATTGTCTTT CTATTCTAAA AGGTTTGGG GGTGGGTG TAGAGAGGGA GATGCCCTTA
4621 CAAATGGAAT TTTTGGTGTG GTTTTGTG TGAGACGGAG TCTTGCTCTG TCACCCAGAG
4681 TCTCGCTCTG TCGCCCAGGC TGGAGTGCAG TGGCACGATC TCCGCTCACT GCAACCTCTG
4741 CCTCCCAGGCT TCAAGTGATT CTCCCACCTC AACCTCCTGA GTAGTGGGGA TTACAGCTGT
4801 GTGCCACCAC GCCCAGCTAA TTTTGTATT TTTAGTAGAG ACCGAGTTTC ACCATGCTGG
4861 CCAGGCTGAT CTCGAACTCC CACCTCAGGT GATCCGCTCG CCTTGGCCTC CCAAAGTGCT
4921 GGGATAACAG GCATGAGCCA CTGCACCTGG CCTTTCTGA GTTTTTAAG GAGTCTGAGT
4981 CATTAGAAGT CTTTCTAGA TTTTTAAAAA ATGTGGTATT GAAGATGGCA AAGAGGAAGG
5041 AGGAATAGGG TGGAGTAAA GTAAATGGG GGATAGTTT TAAGAAAGGA AGTGAATAGA
5101 GACATCAAAC ACATTTAAA AAAAGATT TAGTCTACTG AACAAAATT TTTAAAATAG
5161 GATTAAAGA GAAAACACAG AAGGCTTTAA AAATATACAC ATAGCTTGAA TATTAGCTTT
5221 TAATTAAGCT GACTCTAAC CATGGAGCTC TTTAACAAAA ATTCTTTAA ATTTGTCTCT
5281 CTCCCTCTT AAAACTTTT GTAGAGATGG GTTTGCCCG TGTTACCCAG GCTGGTCTCA
5341 AGTCCGGGCA ACTTCTGGC TAAAGTGATC TGCGCTCTG GGCCTCCCAA GTGATAGGAT
5401 TACAGGTGTG AGCCACTGCG ACTCACCTTA AATCTCTGT TACCAAGATT TAGTGGGAC
5461 AAATGCTGAT ATTTAAAAG TCACATAAAAT ATTAAGCCGA AAAGGACTGA TTTCTGATTA
5521 GGAAGGAAAC CTAAGCCACG GTGGGAATT TAATTATTAAC TGTAATTGTTT GGAGCAGCCT
5581 CCATTGTTAA TTTTGTATGG AATCCAAAGT GGCAGTTGA GTGTAATTGT TTTAGGTCAG
5641 GTTTTGTGC TTTAATTAA TCAAGACAAT TGTTAAGGAT AGCTGTGACA CTATTATGTG
5701 TCCTTTAAT TTGATCTATC AATTCTTAG AACAGTAAT TTTTTAAAT TTAGGAATT
5761 TAGTCTAAAG GATTATCTT TTGGCCATTG ACAATTAGAA TTTTAATGG GGTATTTAAT
5821 TCCAATAGCA ACTTAATCCA AAGTTTCTT TATGTCAAAG AAAACAGAAAG CCCAGGAGGG
5881 ATGAGACCTT GTAAGACAAA ACTCCCTAG GAGCTGGAA TGTTGAAA TACATGTGTT
5941 GGGCTCCCAA TCTTTCTATA CTGGCTGTGA TGTTACCTGA AAAATCACAT CCTTGGATG
6001 GTGGAGACCA AGCAGGAATA TCCCCATCTA GTCACGTCA GCTCTCAAGG ACATGAGACA
6061 AGAGGGAAAC CTCTCACCCCT GTTTTATT CAGGGACTGG CAGCAAAGTT TGTCTAAACA
6121 GAAGTCAGCA TAACCAGAAC CACGAAACTG ACCAGTTGC AGGGCCAGTT CAAACAGTGG

FIG. 4 CONT'D

6181 GTTGCAGGCC TGTTCTACCC TAGGGTACCC CTCCTTATGA CAGAACACCA AAAGACAAGA
 6241 CAAAAACGAA GGAAAACGGC ACAACAAAA AAGCTATTTC TGAAAGGAAA ATGGCAACAA
 6301 CAACAACAAA AGCTATTCT GAAGGGAATG GGGTCAAACAT ATGAATACTT ATACCACAAA
 6361 GTACTAAAAA ATATATCAGA CTCACTATAC CAAGGTTAGT CACACACAAA ACCTGTTCTC
 6421 TCATTAATCT TACATTTGGA AAGGAAAAGG GAAACAATGA TTTTACTGT CCACTCATCC
 6481 AGAGTCCACA GAGAGAGGAA AACTGGAAAA CTGGGAGTCT GGCAGGAAAT TCTCACTCCT
 6541 CTGCTGGCTT GCCAGGTTCC TGTATTCCT TCTCTGTGGC TTCCAGAAAA GCACAATAGC
 6601 TTTGGTGGTC TTATTTGTGA TGCCAAACTG TGGCTTGGC CCCCTAAAGT TTCAGTGAAA
 6661 ATCACTGACA TGAAGCAGAT TAATAGGGAA AAAGGCATAC AAATTTATTA AATACGAATG
 6721 GGAGCCTTTA GAATGAAGCC TTGAAGCTAT AGGGGAAATT GTCTATTTTT ATGTTTAGGT
 6781 TTAACAAAGT ATGGACAGCT GTGTAGAAAT ATGACTGGAC AGAAAGGGCA CGATCTAATG
 6841 TTAACAGACT GAGTGGGGAA ACCCAGCAAG GCCTGTCGT TGAGATTCT CCTAGCCTCT
 6901 CTCATTCCTT CCTTCTGGTG TGGGGCAGGA CCCTCTCTGG AATGGAGGTT TTATGACCTA
 6961 AGTCAAATAA CGTAGGTCAG ATTTTTTTTT TTTTTTTTT TTTTTTGAGC TGGAGTCTCT
 7021 CTGTCAACAG GCTGGAGTGC AGTGGCGTGA CCTTGGCTCA CTGAAACCTC CGCCCCCTGG
 7081 GTTCAAGCCA TTCTCCTGCC TTAGCCTCT GAGTAGCTGG GATTACAGGG GTGTGCCACC
 7141 ACGCCCAGCT AATTGTTGTA TTTTGTAGAC AGACAGGGTT TCACCTGTT GGTCAAGGCTG
 7201 GTCTCAAATT CCTGACCTTG TGATCCACCT GCCTCGGCCT CCCAAAGTGC TAGGATTACA
 7261 GGCCTGAGCC ACTGTGCCCG GCCTTTTTTT TTTTTTTTT TTTTTAGGAA GTGTATTTT
 7321 GGGCTTTTA ACTAGCTTGT TTTTTAATTA GATTATTGCC TTTAGGGTGG AGCCCTTTAA
 7381 TAAAAAGGGG GAAGAAAACA TAGGTTTTAG GGCCTCATAT TTAAATGGGT AAAGCAGGCA
 7441 TAGCTGGAAG GCAGAAATACA GAACCCCCCT AATCAAGGAT CTCATTTTA TATTGAATCC
 7501 TAGGCCCCCCC AAAAGAGGGG AATGTATGG GACGGAGATGT GTGGCATTTT TATCGAGTGC
 7561 CCCACTGTAA AGATGCTCCC CCAAGGCTGG CAGGCAGCCC AGTGGCGATT AGCCCACTCT
 7621 GTGCTTAGTC TTTTTTTTT TTTTTTTTT GAGGTGGAGT CTTGCTCTGT TGCCCAGGCT
 7681 GGAGTGAAT GGCCTGATCT CGGCTCAATG CAATCTCTGT CTCGTGGTT CAAGCGATTC
 7741 TCCTGCCTCA GCCTCCCAAG TAGCTGAGAT TACAGGCACC AGCCACTATG CTCAGCTAAT
 7801 TTTTTGTATT TTTAGTAGAG ATGGGGTTTC AACATGTTGG CCAGGCTGGT CTCGAACCTC
 7861 TGACCCCAAG TGATCCGCC GCCTCGGCCT CCCAAAGTGC TGGGATTACA GGCCTGAGCC
 7921 ACCATGCCCTG GCGTGTCTAG CCTATTTTA ATGGGAGTTT CATCCTCAAT GGTGAGTGCT
 7981 TTCATTGTCT TTAGGTGCC CAGACCATGT TTTAAAAAT TTAAATGCAC GAAGAAATAA
 8041 GTAGCCCTGT ATAGTAGTAA TACTTGTG TGAATAACTG TCATAAGTCA TCTCTAAAAC
 8101 TGTATTTTT ATCTAGTTAT TATATATGAC TAGCTATATG TCTAGTTTT TAAATAATAC
 8161 AAAGTAATTT ATTTTGGCA TCCTCAAAAA CCAAAGAGAT TAGGTAATGT AGTGTAGAAG
 8221 AGAGCAGAGC TTTAGACCTG AGAAGAATCT GCCCATGACT CGTGAAACTC CACAACGAAA
 8281 GTAGGAGACC CCAAAAAAGG GGTGAGTGT ATCTTTCTG AATTTTTTT TTTTTTGTAGA
 8341 TGGAGTCTTG CTCTGCCACC AGGCTGGAGT GCAGTGGTGC AATCTGGCT CAGCCTCCCG
 8401 AGTAGCTAGG ATTACAGGCA CGCGCCACCA TGACCAGCTA ATTTTTGTAT TTTTAGTAGA
 8461 GACAGCGTTT CACCATGTTG GCCAGGATGG TCTCGGTCTC TTGACCTCGT GATCCGCCCG

FIG. 4_{CONT'D}

6 / 20

8521 CCTCGGCCTC CCAAAGTGCT GGGATTACAA GCGTGAGCCA CTGCACTCGG CCGGTCAGAT
 8581 AATTTTTTGT GCCAGTTTT ACATAGAGTA ATTTTAGGTT TTATGGCTGG CTTTGGGGCA
 8641 AAGGGGTTCT GGTTTTATA GCTGGTCTTG GGGGAGAATG GAACCGAGTG ACAAGAGGAC
 8701 AAGAGAGGGT CAGAGAAAAA CTTCTGCTTC TGAGGCCGCT ATTGAGGCCT TCATTTGGA
 8761 GTATTGTCT CTAAGCCCCA GCAGTGTCAA ACTGTACACA AACCATACAC AGCAGCCAGC
 8821 TCGGGTGCTG TTAGGAAATG GTCTCACTGC TGGGTCTGTG GGGTATGTGT GTGTCTGGGT
 8881 GTGTGGCTAC TGTCTGCATC CTCCCTCCCC CTACAGCCTC CCCGCCTCCC CTCCAGCCAC
 8941 CCTGGGATG GTGACTCTCA GCCCCCTCCCC TCAGCTCCCC TAGACCCCTCC CAGAGCCTTT
 9001 ATCAGGGAGC TGGGACTGAG TGACTGCAGC CTTCTTAGAT CCCCTCCACT CGGTTTCTCT
 9061 CTTTGCAGGA GCACCCGGCAG CACCAGTGTG TGAGGGAGAGC AGGCAGCGGT CCTAGCCAGT
 9121 TCCTTGATCC TGCCAGACCA CCCAGCCCC GGCACAGAGC TGCTCCACAG GTAGGCAAGT
 9181 GGGAGAATGC TGGATGGACC AGAGCTGGCA CCAGGGGGCT GTTATCTCCT GACTGCCCTT
 9241 CTTCTTCCTT TTCTTCATC TGTGTATTGT CAGGCAGCTA CTAATTGTCA ACCCAGAAGC
 9301 TGCTGGGTTT AGACCCAGGGT CTCAATAAAT CACACCCCCA CAGAACGCTG CGGGCACTGG
 9361 GCACTGATT CCCCCAGTGT TCTGAGTATT CCAGTTTGCC ACTGCCCTGA CTGTAACCAA
 9421 TGCTAGTATC CATTCTCATT TTTTTAATTT TTATTTATTT ATTTATTTAT TTTTGAGAC
 9481 AGAGTTTCAC TCTTGTCAAC CAGGCTGGAG TACAATGGCG CGATCTCAGC TCACTGCAAC
 9541 CTCCGCCTCC CAGGTTCAAG TGATTATCCT GCCTCAGCCT CCTGAGCTGG GATTACAGGC
 9601 ATGCGCCACC ATGCCAGCT AATTTTGTA TTTTAGTAG AGACAGAGTT TCACCATGTT
 9661 GCCCAGGCTG GTCTTGAACCT CCTGACCTCA AGTGAACCGC CCATCTCGGC CTCCCAAAGT
 9721 GCTAGGATTA CAGGTGTGAG CCACTGCAGC CAGCCTATT CTTTTTGAG ATGGAATCTT
 9781 GCTCTCTCGC CCAGGCTGGA ATGCAGCAAG CATGATCTCG GCTCACTGCA ACCTCCATCT
 9841 CCCGGGCTCA AGCCATCCTT CAGCCTCGGC CTCCCCAGTA GCTGAGACCA CAGGCACATG
 9901 CCACCACGCC TGGCTAATTT TTTATATTT TGGTAAAGAT GTGGTTTCAC CATGTTGCC
 9961 AGGCTGGTCT CAAACTCCTG AGCTCAAGTG ATTCACTCGC CTTGGCCTCC CAAAGTGCTA
 10021 GGATTACAGG TGTGAGCCAC TGCAACCCGGC CTTACCCATT ATCTTTGAA CATCTACTAT
 10081 GCATTAAGCT CTTTACATGC ATTAACTCTA ATACTTCAA TAACCCGTG AGTAGGCTC
 10141 TTTCTTTCT CCCATTTGT AGTTAAAAG CCAAGGCTCA GAGAGGTTAA ATAACCTGCC
 10201 GGGGGTTCCA CAGCTGTAAG TGGTAAAGCT GGGTTACAAA CTATTTGACT CTAGAGCTTT
 10261 TAACCACTGC CTAAGACTGC CCCTCATCAA TAGAGGCTTG GGCAACCCAT GGGCCTAGGC
 10321 AGACCTGGGG GCAGGAGGGC TGCA TAGGAA AGGGCAGAAC TTTCTAGTTC TAGAACAAAC
 10381 AATAAAAAGA AGAAAGCCTT CAGAGGCTCC ACATTAATTG GAACAAAGGG GATTATGACA
 10441 GATGCTTAGG CATGTTTGTT GAATTATTA TAAATAAAAT CAGACTAGGG ACTGGGGACT
 10501 CCAGTCTTGG AGGCCCTTCAC AGGCCAGAT CCCAAACCCCA CCAAACCCAC TAGACCTGCA
 10561 GTGGAAGCTA CAATGAGCTT GGATAGTTCC TGCA GTTAAC AGCAATATAC TATGTATTCT
 10621 GCCTCTTTCT ATTTAAATTT TTTAACCTGA TATCTTAGTA AAACCTTTTC ATAAAATTC
 10681 CAGACATTG GAAGTGCCAA AAATCAAGTC ATTTTTATA TCTTCAGTAA TTCTGTGCCA
 10741 TAAACAAACA GGTTGCTAGG TGCTCTATGG GATGTAAC CTTGGCCAGG CAAGGTGACT

FIG. 4 CONT'D

7 / 20

10801 CACTCCTGTA ATCCTAGCAC TTTGGGAGGC TGAGGCAGGA ATATTGCTTG AGCCCAGGAA
 10861 TTTGTGACCA GTCTGGGCAA CATAGTGAGA CCTAGACTCT ACAAAAAAAA TTTAAAAATT
 10921 AGGTGGGTGT GGTGGCTCAT ACCTGTAGTC CCAGCTACTT GGAAGGCTGA GGTGGGAGGA
 10981 TCGCTTGAGC CCAGGAGGCG GGCAAGGCTG CAGTGAGCTG TGATGGTGGC ACTGCACTCC
 11041 AGCCTGGCG ACAGAGCAA ACCCTGTCTC AAAAAAAGAG GCAAAACAA AAACCTTAAGA
 11101 ATCCTTGTT TAGATTGGG CAGACTAAAG AGTCAGTTGC CATGGATGAA GCTTGATTGG
 11161 ATCCTGGAAA AGGAAAATA AAGCTTCAA GGACATGTT AGAAGTTAT AAAGGACATG
 11221 TAGAGAAATC TGAGAGTGG TGCGCTGTTGG ATGAGTGATG TTGATTTCT TAGGTGTGGT
 11281 GATGGAGTTA TGATTGTGTA AGAGAAATGTT CCAGTTCTTG GGAGAGGCAT GCTGACATTT
 11341 TAGGGTAAAAA TGTCTATGATA TCTATAACCT ACCTTAGGAT GGTAGGGTAG CAAGGATTG
 11401 TGTAATGTTG TATATGCATG TATTTATATG CACACATATG TGTGTGTGTC AGAGCACACA
 11461 GATAGTGCAC GGTGTTAACCA TTATCAGTTG GTGCATTTAG ATGAGGAACA TACAGTATAC
 11521 AGATGTTAAT TGTATCTTT TTCAACTTTT CTGTAAGTTA AAAAAACTTT CAAAATAATA
 11581 AGCTATATTG AATTTTAAA ACATCATATT ATGCTATTCT TCTGTATAAA TTCTCCAATG
 11641 GTGTTCCATT TCACTCCTTA CCACAGCTA CAAGGCCAT CATGATCTGC CCCGACCTAC
 11701 TCTCTGATCC TCTCTCTTCC TGCTCAAGTG ATTCTGGCCA CCCTTTTTT TTCTTCTTTT
 11761 TTAGACAGTC TTGCTCTGTC ACCCAAGCTG GAGTGCAGTG GTGCGATCTT GGCTCACTGC
 11821 AACCTCCACC TCCCAGGTTTC AAGCGATTCT CCTGTCCTAA CCTCTAGAGT AGCTGGGATT
 11881 ACAGGCATGC GCCACCATGC CCAGCTAATT TTTGCTCACC CTGGCTTTT AATGTCCTG
 11941 GAATATGCTG CCACTCATTC CTGCCCTCAGG GTCTACTTCT TTGCATCACA GCAGATGCCA
 12001 TTATCTGACA TCACACTATA TATTTATTTG CTTGTTAGT TGGTCCCCCTT CTCCACCCCTA
 12061 CAGTAGAATG TAAGTCCAGT GAAAATGAAG ACTTTGTTCA CTGTTATGTC CCAGTACCTA
 12121 GAACAGTTC AGGCACTAAG TAGACACTCA ATAATGTTG ACTAGTGAAA AAAATGTGA
 12181 GACCTGGGAT CCTGCCTTAT AAGGACTCAG TGCTAGAAA AGGGAGCTGT TTTCCATGCA
 12241 AATAACTGTA GTACAAAGAC GAGTGTAGGC AAATTGCTAT GGGGCTTCAA AGAAAGGAGA
 12301 GGCAATCCGG GGCTTGGGA ATCAGGGAGG GCTTTGAGCT GATCTCCAG GTTGGCAGAG
 12361 TTGAGTCAAG AGAGCATCGA GAGCTAAGGC ACACAGTGAT CATGCATGGG CTGGGTAGGG
 12421 GCATGGGAAA GAGTCTGTC CGGGTGGTGT GCCCAGGGAA TGCAAGGGTC CTGCACATG
 12481 AGGCTGGCT CTTAAGTGTG AGGGAGGAAA CCCAGGAGAG AAAAGCACTT CCAGTGAAC
 12541 CCTGGGAAAG GCCAGAGAGA AGGAGGAAGA GCATGGGATC TTGGACAGAG GCTGGAGCAA
 12601 ATTGTAACTG ACCTCCGCTG ATTGGATTT TGACCGTGGT TAGGACCCCTG ACTATTGCTC
 12661 ATTCAAGACAT GAGACACATT TGCTTACAGC CTCTCTTGT TGTCGAGGG TCTGGATCCC
 12721 TCAGCTTAAG AGAGGAATGG GGGCTCTGAA GCTCTGGGCC TCTTCATTGT CTCCCTGAAT
 12781 TCATTTGCTC TTTCTCCTT GCTCCTTTAT TTGCTCCTTC TTCCCTTGAA TGGAGGGCTGA
 12841 CATGTTGGA CTTGACTGAT TTGAGAGGAG GGGAAATTG GTACCTAGCC AACAGCTGAC
 12901 ACAGACAGTG GCTGCCACCT GTAGGCAATT GTGAACAGAA GGAATAGAAA GCTACAGGAG
 12961 CAAAACCTTG AGACCAGCTT TCATATTGGT TCCTCTTACCA TCACTGCCCT GGGTAGCAGG
 13021 TCTTTGGTTG GAACTAATCG TTCTCTCCCT CCAGTCTCCT ATTCACTGCTC TTACCTCCCC
 13081 GCCTCAAGCC TGCACCTCTT GCTGAAAAAG ATCCAAGAGG TGACTCCCTT CCATCTCTTC

FIG. 4_{CONT'D}

8 / 20

13141 AGCTCCACCC CTTGCTTCTC ACTGTGGGTT AACTTCCTCC TTTGAAGTGG CAGGATCTGG
 13201 GTGCCAGTTT GCCTGTCAGG AAGTGTTCCT TATCACTCCA CTCCCAATCC CCCTGGTCCC
 13261 AAACTAGGTA CAGAAATTCC TACTGGGGCT GAAGAACAAAT TTGCCATCCA CAAACGTCTT
 13321 AGACAAGACA TGGCCAGCCG CCCCCCTACAA GTGCCCTCAGC ACAGCAAATC AGGAGCTGCA
 13381 GCAGCTCTTC TACCAGTGGA AGGCAAGTGG AGCCCAGGCA CCCCTCCTCT CATTTCGTCT
 13441 TTTTTTCCC TCCCCCTGAT TTTCCCTCTT TGCCCTCCCTC TTCTATTTT TTCCCATTAA
 13501 AAAAATTGTG GTAAAATATA CATAACATAC AATCTACCAT TTAAACGGTG TTAAAGTGTAA
 13561 TAGTTCACTG GCATGAGCGA CATTCACTGTT GTTCTGCAGC CATCACTGCC ATCCATCTCC
 13621 ATATGCGTTT TTCATCACCC CAAACTGAAA CTCTGTACCC ATTAAGCAAT AACCCCCCTAT
 13681 TCTCCCATTC CCCTAGCCCC TGATATCTTA TAATCTACTT TCTGTTCTA TGAATTTCAC
 13741 TTTTCCAAGT GCCTCATATA AGTGGGAATC ATATTTGTCC TTTTGTGTCT GGCTTATTTC
 13801 ACTTAGCATA AAGTAATTG TTCTTTTATT CAGGAAATGC TTATTGAGCA CCTGTCTGGG
 13861 ACTAAGCCTT GCCCTGAGAG CTGAGCATAG AGCCCTCCTG GTGCTTTAT TTGATGGTGT
 13921 CCATTCCCTC CCCTAGCCTC CCTCAGTTCT CGCACTCCTC CTCAATGGTC CTCCAGCCCC
 13981 GGCTCTCCCG TGAGGGTGTCT AGTGCCTGTC CTTTTCTCTC AGTCTCTCCTC CTCTCCTAGT
 14041 GTCTTCTAGT CAATATTCT CACCTCCCTC CCCAGCCCTG CCCTCCCACT CTATGATTTT
 14101 AGCTCCTGTC CCTCCTTCCT CACAGTGCAA GAGGTTCCGG GATCAGCTGT CCCCAGAACCA
 14161 GGTAGAGATC CTGAGGGAAA AGCTCTGTGC CAGTGAACATG TTCAAGGGCA AGAAGGCTTC
 14221 ATATCCCCAG AGGTGAGGGC CTCCCAGACC CTGCACAGCC AGTCCATCA CGCAGCAGTT
 14281 CTCAAACTTG AGCGTGCCTT AGAATCACCT GGCAGGATTG TCACCCCCAG GTGCTGTGTC
 14341 CCTCCTCAGA GTCTCTGATC CAGCAGGTCT TGGGGTGAGG ACCAAAATTG GCCTTCTAA
 14401 CAACTCCCCA GGTGGTGCTG ATGTCTTGGT CCTGGACTGT GCTCTGTGGA CACTGACAGA
 14461 GGATACGTGG ATGTGGGGGA AGGGCCCGGG AGGACTAGGA TGGGAACCTCT GGGGGTGGGG
 14521 AAGAGGCCTC TGGGCCCTGT CGCGCTGAC ACCTCCCATG TGTTCTCAGT GTCCCCATTC
 14581 CATTCTGTGG TGACTACATT GGGCTGCAAG GGAACCCCAA GCTGCAGAAG CTGAAAGGCG
 14641 GGGAGGAGGG GCCTGTTCTG ATGGCAGAGG CCGTGAAGAA GGTCAATCGT GGCAATGGCA
 14701 AGGTAAAGGGC CTGCAGGCTG AACTCCTCCC GCAGCTAGTG CAGAGCTGTG GGCTGGCATC
 14761 TGGAGAGCAG ATGGCAGGCT GTGTTTGCGC CCTGCCAGGT GGAGTGGGG CAATTAAATCC
 14821 TGCCCTTCCT CACCCCTGCC TGTTCGTCC CTAGACTCT TCTCGGATTG TCCCTCTGAC
 14881 CAAGGGCCAT GTGATTCTCA CAGACACCAA GAAGTCCCG AGCCAAAATTG TCATTGGGCT
 14941 AGACAATGTG GCTGGGGTGT CAGTCACCAAG CCTCAAGGAT GGGCTCTTTA GCTTGCATCT
 15001 GAGTGAGGTA TCAGAGCTGG GTGGGGCAAG CCTTGGACTG GAGAAGGTGG TATGCATCCC
 15061 AGGGCTGGGG CAGGCTGGAG GTGATGGGGGA CCAGACCTTT CGCTCTGGC CTTTGATGTC
 15121 CCTCAGGTGC TCCTGAAAGAG AAAAATGAA TCCCTTCTC GCTATTTTC CCTCTTCCTA
 15181 AGATGTCATC GGTGGGCTCC AAGGGGGACT TCCTGCTGGT CAGCGAGCAT GTGATTGAAC
 15241 TGCTGACCAA AATGTACCCGG GCTGTGCTGG ATGCCACGCA GAGGCAGCTT ACAGTCACCG
 15301 TGACTGAGAA GTGAGGCCAT GAACTGGGGG TGAGGGCAGG CTTACGGTAG ATGCCAGGC
 15361 TGATGGTCAT CGTGACCAGG ATCAGAAAGC GAAGCATGTA GGGCAGTGCA GGCGGGGCT

FIG. 4_{CONT'D}

9 / 20

15421 TGGAGGTGTT TCTCAGGCC CCACCCAGGT TCTCTGGGC CTCAAGTCCT CTGACTCGCA
 15481 TGATGGGGGG GCCCATCATGG AAATGCGGGA GTCGGGGTGA GGGGATGGC ACTAGACTTG
 15541 GTTTTCTGTT CCCTCTCCAG GTTCTCAGTG AGGTTCAAGG AGAACAGTGT GGCTGTCAAG
 15601 GTCGTCCAGG GCCCTGCAGG TGGTGACAAC AGCAAGCTAC GCTACAAAAA AAAGGGGAGT
 15661 CATTGCTTGG AGGTGACTGT GCAGTGAGGA GGGGGCACCA TGCAGAGATG GCAGTTGCTT
 15721 CCTCCTGAAC CAGCACTAAT CCCCCCTCTGC CCTCCTGTGT GGGAGGATCT CTAACCCCTC
 15781 TGATCGTGGC GCATGGCTTG GGGATTAAAC TACCCTGAA GAGGACCCCT GTCCCAAACCC
 15841 CTTCTTGTTC TCTCCTCCAA AAGTAGCTTC CTCCAACCCG CAGCCTCTCT GCACACTAAT
 15901 AAAACATGTG GCTTGGAAAG GTTCAGTCAG GGTGGGTGGG TCCTTGTTC CCCTATCTT
 15961 TCACCCAGGT GTACTTAGAC CCCTGCCCCC ATGCCCTTT TCCTCCTCAA GCTCCTTGGA
 16021 GCCAGCTAGT GAGGTAATAA GAAAGGAAA GAAGGAAAAT TGTCTCCGGG CTCCTTGACC
 16081 GGCTGAGCTC TGGGGGGGTG TTTAGAGAGA CTGCGGTGGG TGGAGGGGCT GCGGGGGGAG
 16141 TTAAGGATGG GGCTCAGGTC GCAGGTGGCC AGTGGACTGA TTCATTAAGT GTGTCCCTGG
 16201 AGGAAAGAAG TGAGCATCCC TGTCTGGCA GAAACTGGGG TCCTTGGCG ATTAGCCTG
 16261 AAAAGCAGCC CAAGGCTGGA GGGCTTATGT ATGCTGGGT GCTGGGAAT GCAGGGTCTC
 16321 CTGTACTTGG GAACGCCATC ACCCCTTCTA CTCCCCACACA CAGCACAGGG CTCCATCACA
 16381 CCAGCCTCCC CGACACCCCCC TTCCCTCTCA CACACCCGAG ATGCCAAACT GCTGCCAACAA
 16441 GTTATCTTGC TCGTCTCTGT CCCACAGCTG GGGCCTGCAG CAGGTGGCAC TTCACATCAC
 16501 TCACTTGATG AGGCTCCCTC ATCAAGACCC TCCCACCTC GTAACCTGGC CCTTTCTCT
 16561 CCTCTTCCTT TATTTTCTT GCGTCATTGT CATTATCTT TTCTCACCCCT CCCAACTATC
 16621 TCACACCATC TCATGTCCC TGTTTCTGT AGCTCTGACT AATATCAATA TGTAATATT
 16681 TGTAATTCG TTTAAATATT TTCCCTACTCC CCCTCATATC TATTTTCTCA TAGATTCTGT
 16741 CTTGTCTGTC TTGTCTCTAC CTTCTGTCTG GCCTCTACCT TTGGGAAACA AGCTGCTCAT
 16801 GTAGTCACAG TAAATTTAG ATCTGTGGTC TGTGAGAGCT TAGCAGGGTC TGCCTTGT
 16861 TTTGTCTCTG GCTGCTCTT CCTCTCTCA AGATCTCTAC CTTGCCCTACC TCTTCCCGCT
 16921 TCCCTCCCTT AACTCACTAT GCCTTGGGGC TGGGGTCTCC CTCCACCTGA CTTCCATCTG
 16981 CAGGCAGCTC ACGGCCGGCT ATCATGCTGG CCAGGGAGAA CTGATTAAC TCTCTTCCTG
 17041 CCTGCAGATT AATCTGCTGT CTGAGCACAA GCCACGTGCT TCTGGCACAC CCTGCTTTGA
 17101 GCTGAGATAG AACCTGGGA ATCATCTGTT TTCAAGGCGGG TGAGGGGCTA GAGCCTGCCT
 17161 TGTTTGGGAG GAGGGTGGCT CTGTTAGAA TAGGGGTAGC TCAGGCTCTG GCCAGCCTTC
 17221 TCCCAGCCCCC AACAGCTCCC CCCATCCTTG ACTTCTCAGA ATCAGGCCGA GAAGAGCCTA
 17281 TCTGGCCGAG AGTGGGGTGG TGACCTGCC CTCATGCC CCGCTCTCCA TCTCATCTCC
 17341 TGCTCCCAGG GCCCAAATTG TCGTCACCTT CCCAGTGAAG TGTCTGGTCA TTTTCAGAAG
 17401 CAATTTCAGG AGAACATGCA GCTGCCGCTC CCTATCCTGC ATTTCCCTTC ACAGGGCTGA
 17461 AGGCACTGTC AGCTCCCTGG GCTGGGGGTG ATGGGAGAGG GGAAGGGCTA GGGCCCTCAC
 17521 CCCTGTCCTC ACTGTGCCA TCATGTAGAT GGACTGGAGT TCAAGGAAGG GCAGGCACTC
 17581 CCCTCCTCCT TTACTCTTCT GTCACTCTCT TCCCTCTCTT CTTCCCTGTC TCTGCCTCTC
 17641 TTTTCTGGAG CCTAGGAGTG TGTGTTTCA TCCCTGAAA CAAATAGGGA CTCAGTTTCC
 17701 CCACCTGTGT TACAGGGTTG GAATTGGCTC CATCACTGTG GGAGAAGCTG GAGTTCTGCT

FIG. 4_{CONT'D}

10 / 20

17761 ACCAGTCCTC CCCCTCCCCAG CCCTGCCCT TCTCTCCCAG CCCTCTCCCT TCAGCCAGTT
 17821 CAGCGCTCTG AGAGTCTGGG TTGTTTCAGC CTCTGAGGGG CACAAGCCAT CCTGGATTCC
 17881 CCTAACCCCA TGAGGAGCCA TTCTAGCATC TCACAGCTTA AACCAAGCTCT AGCTCAGTCC
 17941 TCCTGGCTTA GTCCATTTT CTTCCCTCAGG CTCTGAGGGC CTCTGTTC TTGCTCTGTG
 18001 GGGTTTCTC CAGTTGTCTC CTGGCTGCAG GACATGGCAG GACATAGAAT GCTGTCACTCC
 18061 TTCCACTCTT CATTGGCATC TCCACCCAGT GTCACATATG ACCCTAGCCC TGCTCTCCCC
 18121 TTGCCAGTAC CCCCTCTGGGA TTTTGCAGA GTCCACAAGT TGTGCATGTG GTGGATATAT
 18181 TCAGGCCATC TTGTGTGTAC AAGCTAGAGG GTCTGCTTCC ACCTCTGGCC CTCAGTGAAT
 18241 TGCTGACTAA CCTGTCTCAA CACAGCACAA CTGTACACAC CTTTCTGG CCTCATCCCT
 18301 AACCCATCAT AGCAGCAAAG AGGGGAAGTT GCAGGGGAGG AGCTGCTAAG GACCCTGGAC
 18361 TCCAAGTACC CTGCTCCTCT AGGCCAGGGA CATCATCTGA GATGTGGCTC AAATAAAGGG
 18421 TGGGTGTTCA AGAAAAAAACA CTTGGGACT CTATAGCTGC AACACCCACT TTACATGTCA
 18481 TTTCCATATG ATTTGTAGGC AAAATGAAGC CCAGGCTGTC CTAGCCCTCC AATACCTCCC
 18541 TCTCTCATCA CCTCTCCAAC ATAGCCTAGC ATTAGCTCTT TCAAGTCTTT GCTAATCCCA
 18601 GAGATCAAGG GGTGATCAAC TCTCCCTGCC ATCCCCTTGT TCCCCGCACC CCCCGCCCCG
 18661 GCTCCCCCAC CATCCTTGGC TCCTGCCATC CTCTTGAGA TGCTGCATCA TCAAAGGACA
 18721 TTATTTATGG TGTACCTTTG CTGAAGCCCT GCTTCTCTGG TGCCAGGGCT TGGGAGCAGG
 18781 GATGGGTGGG TTGGTGGGGG AGAGGGGTGG ATGCAGAGAT TGGACCCAGG AGGCTTTAG
 18841 TCCTCAGCTC TTGGCTTAAC ACCTCCTCCT CTTACACACC CAACCTCCCT CAGCCTGCC
 18901 AGCTTGGGCC TTCAGCTCCA GATTGGTGGG GTTAGGAGAG GAGGAGGAGG GAGATGGATG
 18961 GAACCAATTAA GGAAACAGCAC CTGGGCTCCT CACAGGAATG AACCAGTCAT GCCATTGCA
 19021 TGTAAACAGC TTCCCACCTC TCTCCTCATC CTACCAAATG CTCCCCAACCC TGGGTTCTGG
 19081 CCCATGTTCT TTGCCACAC AGCCCTGTAA TTAGCTGGGT AATGAGAAGC TTTTAATGAG
 19141 TCCCATTAGC ATCTCGTGTAA TAAAGAGGC CTGAGACCC AGCTGCTGTC CTCACCTTGG
 19201 GATGAACACG GGTCCTGTG TAGCCAGTGA CTTCTGTCAG TACAGTCTAA GTTCTCGGAT
 19261 GGGGTGGGAG ACAAACATT CAGGACCCCA GCAGCACTTG AGAGGTTCCA TGGTGGATCC
 19321 ATGTTTTGAA CTGTGATACA AGAAACTTGG CTTGGCTTC CTTGTTCTATT TTGTAATAA
 19381 CATTTTTCT TCTTTAAGA GACAGAGTCT TACTTTGTG CCCAGGCTGG AGTGTAGCAA
 19441 TGCAATTATA GCTCACTGCA GCCTCAACCT CCTGGGCTCA AGTGTACCTC CTGCCTCAGC
 19501 CTCTGGATA GCTGGGGCCA CAGGCATGCA CCACCATGCC TGGCTAAATT TTAAAAAATGT
 19561 TTTTGTAGAG ATGGGGTCTT ACTTGCTATG TTGCTCAGAC TGGTCTCGAA CTTCTGGCTT
 19621 CAAGCAATTTC TCCCACCTCG CCCTCTAAA GTGCTGGGAG TATGGGCATG AGCCACCATG
 19681 TCCAGCCTTG TAAATACATT TTTATTGAGC ACCTATTATA TGTCAAACAT TATAAAGTGA
 19741 GGGATACAGT AGCAAACAAA ACAGACAAAA ATTTTGCCA TCATGACACT TATATTCCCTG
 19801 GGTGGGAGTG GTGATAGAAA GACAATAAGT AAAATACTTA GCATAGTGGA TGTAATAAGT
 19861 TCATGAAGGG AAAATGGGA GTGAGGTATA TGAATTTTG GGGTGGTGTAT AATTTAAAT
 19921 AGGGTGATTG GGGATGCTT TGTTGCACAG ATTGTTTTG TAGTAAATAT GAGATAAAGA
 19981 TACGGTTCTC TCCCAAACTC AAAATGTAGA AGAGTAGAAG GTCCCAAATC TTCAAGTCTC

FIG. 4_{CONT'D}

20041 TTGGAGAGGG GGGCCACCCA TTCCGTCCTGG GACAGTTAAC TGTTCCCTCA CAGGTCAAAG
 20101 TTTATGCCAG TGCAGTAAAA AGAGTGGGAG ACCTGGGTG AGACAAACCT GGATTTGAGG
 20161 CTGTTCTTCA CTGATTAGTA GCCATATGTA CTGGAGCAAG TGACTGAACC TTCTGAGCCT
 20221 GTTTTCTCAT CTGGAAAATC AGAATATTTG CTACTTACAT GGTCACTGGTG ATGAAAACCA
 20281 GATGGACTGC TCCATGCCAA AGCACCCCTGC AACATTCAG ACCCTGCACC CATTACAAAT
 20341 ACTGGGCTGA CGGATGGCTC TGGCTTGCT TTTGCATCTC CGCTGTCCTCA TTCAGCAGCA
 20401 GCATCTGGCT CTGGCTCTCG GCTCTGATCC TGGTTCTGAC TCTCCCCCTGG AGCTCTCTCC
 20461 CTTGGGTGAG AAATAAGCAG ATAATCTCCC TCATCTGTGT GTGGTGTGAA CAAGAGGCTT
 20521 GAAAGGTCAAG AGAAGAAAGAT GCCTGAACGT CAGGGAGACA GATTAGAGTG GGAAAATGT
 20581 AACTCTGAGG AAAAAGGGAA GCAATTAAAGA GATCAAGGCC AGGGGCAGTG GCTCATGCCT
 20641 GTAATCCCAA CACTTTGGGA GGCTGAGGCG GGCAGACCAT GAGGTCAAGGA GTTCGAGACC
 20701 AGTCTGGCCA ACATAGTGAAC ACCCGCTCTC TACTAAAAAT ACAAAAAAAAT TAGCCAGGTA
 20761 TGGTGGTGTG CACCTGTAAT CCCAGCTACT TGGGAGGCTG AGGCAGAAGA ATTGCATGAA
 20821 CCCGGGAGGC AGAGGTTGCG GTGAGCCGAG ATTGAACCAT TGCACTCCAA CCTGGGCAAC
 20881 AGTGTGAGAC TCTGTCCTCA AAAAAAAA AAAAAAAA AATCAAGGCC GGGGAGGGGG
 20941 CAGGGGTGGC ACAGCTATCG AGTTCTGTT AGTCTCTGTG AGATTACATC AGGAGGTGTA
 21001 AAAGAACTCT AGAAGAAATGA AGCTAAGTCC AGCTGATTCA GGGTTCAAGA AGGATTGAGG
 21061 TGGGAGAGGC ATCATGACCA CTGGTGAGGA GTGGAGGAAG GCCGACACTG GAGCTTTCTT
 21121 TGCCCAAGCA GAGGAGGGGT GTGACACTCT TGAGGACCAA TGTAAATGGCG CAGCTCCCTC
 21181 TGGGAGGGGG AAAGGAGAGG ACTGGAGGGG ATGCTAAACT GACCTTCTAA CCTTCAGGGG
 21241 CCTGAGTCTG GTTGTCCCTGG GTGGGGAGGG GCGCCTGCCT GAAACTGTT TAGCCCAGAA
 21301 GTCAGGCCTG AAGGTTAAAG GGCAAGGAGC TGGTGGATGA ACAAGGTGGG GAAAGAGGCC
 21361 CAGGGTCCAC ATCTACTGAG CTGGACTCAG GCATGGGAAT TGGTGTGTG AGGGCCAAGA
 21421 CACTTGGCCT CCTAAAAGTT TGCTGAAAAT CACTGACATG AGAGTAATTG ATTATAGGA
 21481 GAAAAGGTAG ATAAATTAT TTAATATGTA TATATGAGCA CCTTTAGAAAT GAAGACCCAA
 21541 AGATATAGGG GAAATTGCCA GTTATTTATT TATTTTTTTT GGAGATGGAG TCTCACTGTG
 21601 TCTGCCAGGC TAGAGTGCAG TGGCAATGAT CTCGGCTCAC TGCAACCTCC GCCTGCTGGG
 21661 TTCAAGCAAT TCTCCTGCCT CATCCTCCTG AGCAGCTGTG ACTACAGGCC CGCACCCACCA
 21721 TGCCCGGCTA ATTTTTGTA TTTTTAGTA GAGACAGGGT TTCACCATGC TGGCCAGGCT
 21781 GGTCTGGAAC TCCTGACCTT GTGATCCGCC CGCCTGGCC TCCCAGAGTG CTGGGATTAT
 21841 AGGCGTGAGC CACCGCCCCC AGCCTGAAAT CGCCAATTTC ATGTTTATGT TTACAAAGT
 21901 ATGGACAGCT GTGTAGAAAT ATGACTGGAC AGAAGGGCAT GCTCTAATGT TAACAGACTG
 21961 AGTGGGGAAA CCCAGGAAGG CCTGTTGAGA TTCCTCCTGG CCTCTCTCAT TCCTTCCTTC
 22021 TGGGTATGGG GCAGGACCT CTCTGGAATG GGGAGATCTT AGGACCTAAG TTAAATAAGG
 22081 TAGGTCAAGAT AATTTTTAT GGCCAGTTT TACATACAGT AATTTTAGGT TTATGGCTG
 22141 GCTTGGGGAA AAAGAGGTCC TGGTTTTAT AGCTGGCCTT GGGGGAGAAAT GGGACCCAGC
 22201 AACAGGAGGA CAGGAGAGGG TCAGAGAAAA ACTTCTGCTT CTGAGGCTGC TACTGAGGCC
 22261 TTCATTTAG GGTATTGTCT TCTGAGCCCC AGCATTCCCTC GGTGTGAAAA ATTTAAAGA
 22321 AATTTTATAG TCCAGAAATT GAGTTGGTGA ATTGTCTTAT AAGCCATGGA ACTAGTCTCT

FIG. 4_{CONT'D}

12 / 20

22381 TAGTCCTGAG AATAGGCCAG TCTAGTTAAA TAGTTATTAG TTGTGTCTAA TTTTAGGCAG
 22441 TGTGTTGCAG ATGGGCTTCC ACCAAAGCCA GGCCTCTATA TGATATGAGT AATCAGTTAT
 22501 TTAGTAAGAG GCATTTTGCT CTCAAAAAAT AAATAAATAA AAATATATGA ATAAATGAAT
 22561 GTATGTTCT TATCAGACTA CGTCTGTTCT ATCATTAAATT CCAGAAGGGA GGAGGGTCTG
 22621 GTTCCCCCTT CCCATCATGG CCTGACCTAG TTTTCAGGTT AATTTAGAA CACCCTTGGC
 22681 TGTGAGGAGT GGTCCATTG GATGGTTAGG GAGCTTTAGG ATTTTACTTT TGGTTTACAA
 22741 AGTAATGTGA ATTAAACAGA CATTGAGTT AAAGTTTTA TTTTTAATA AAATATTTGA
 22801 TTTAACGATT TTTTAACGT AATTAATTAG AGCTCTTTA TATATTGTA TAATGGAACA
 22861 TTACATACAC AGGCACATAT AAATATATAG ACACATAAAC AGAAGTAGAG CTTATAGATT
 22921 TATACTTTT TTTTTTTT TTTTTTTAA TGAGACAGGT TCTCCTCTG TCATCTAGGC
 22981 TGGAGTGCAG TGGTGCCTAC ACAGCTCACT GCAGCCTTGA CCTCCAAGGC TCAAGCAATC
 23041 CTTCTACCTG ACTGGCTAGC TGGGACTACA GGCAGCGTGC ACCATGCCCTG GCTAATTCTG
 23101 GTATTTTTG TAGATATGGG GAGTTTACCT ATCTTGCCCCA GGCTGGTCTT GAACTCCTGG
 23161 GCTCAAGAAA TTTCCCTAAC TTGACCTCCC AAAGTGTGGA ATTACAGGC ATGAGGGACT
 23221 ACGCCAGACC AGATTTTTA TTTGTCAAGT TCTAGGTAGT TTTCCCAAC TTCAGACTAT
 23281 CAATTTTAA ATTATCTGTT TTATGCTTTA ATTATTAAC AGGCAACTCT AAACTTGTAT
 23341 CTCTAAGACA TGACTTTAG ATGAAAATAAG GTAGAAAATG TATATTCAA AGGCATAGAA
 23401 TTTAGATCTA AATAAAGGTA AAGTTATCTA AATTTTAAGC CATTGCTTT TCTATTCTAA
 23461 AAGGTTTGG AGGTTGGGT GTAGAGAGGG AGATGCCCTT ACAAAATGGA TTTTGTTGT
 23521 TGTTTTGTT TTGAGACGGA GTCTTGCTCT GTCACCCAGA GTCTCGCTCT GTGCCAGG
 23581 CTGGAGTGCA GTGGCACGAT CTCCGCTCAC TGCAACCTCT GCCTCCGGC TTCAAGTGAT
 23641 TCTCCACCT CAACTCCTG AGTAGTGGGG ATTACAGCTG TGTGCCACCA CGCCCAGCTA
 23701 ATTTTTGTAT TTTAGTAGA GACCGAGTTT CACCATGCTG GCCAGGCTGA TCTCGAACTC
 23761 CCAACCTCAG GTGATCCGCT CGCCTTGGCC TCCCAAAGTG CTGGGATAAC AGGCATGAGC
 23821 CACTGCACCT GGCCTTTCT GAGTTTTTA AGGAGTCTGA GTCTATTAGAA GTCTTTCTA
 23881 GATTTTTAA AAATGTGGTA TTGAAGATGG CAAAGAGGAA GGAGGAATAG GGTGGAGTAA
 23941 AAGTAAATGG GAGGATAGTT TTTAAGAAAG GAAGTGAATA GAGACATCAA ACACATTTA
 24001 AAAAAAAGAT TTTAGTCTAC TGAACAAAAT TTTTTAAAAT AGGATTAAA GAGAAAACAC
 24061 AGAAGGCTTT AAAAATATAC ACATAGCTG AATATTAGCT TTTAATTAAG CTGACTTCTA
 24121 ACCATGGAGC TCTTTAACAA AAATTCTTT AAATTGCTCT CTCTCCTCT TTAAAACCTT
 24181 TTGTAGAGAT GGGGTTTCGC CCTGTTACCC AGGCTGGTCT CAAGTCCGGG CAACTCTGG
 24241 GCTAAAGTGA TCTGCCTGTC TCGGCCCTCCC AAGTGTAGG ATTACAGGTG TGAGCCACTG
 24301 CGACTCACCT TAAATCTCTT GTTACCAAGAT TTAGTTGGG ACAAAATGCTG ATATTTAAA
 24361 AGTCACATAA ATATTAAGCC GAAAAGGACT GATTTCTGAT TAGGAAGGAA ACCCTAACCC
 24421 ACGGTGGGAA TTTAATTAT TAAACTGTAA AATGGAGCAG CCTCCATTGT TAATTTGTA
 24481 TGGAATCCAA AGTGGCAGTT TGAGTGTAA TTGTTTAGGT CAGGTTTTG TGCTTTAATT
 24541 TAATCAAGAC AATTGTTAAG GATAGCTGTG ACACATTAT GTGTCCCTTT AATTGATCT
 24601 ATCAATTCTT TAGAACAAAGT AATTTTTA AATTTAGGAA TTTAGTCTA AAGGATTAT

FIG. 4 CONT'D

13 / 20

24661 CTTTTGGCCA TTGACAATTA GAATTTTAA TGGGGTATT AATTCCAATA GCAACTTAAT
 24721 CCAAAGTTT CTTTATGTCA AAGAAAACAG AAGCCCAGGA GGGATGAGAC CTTGTAAGAC
 24781 AAAACTCCCC TAGGAGCTTG GAATGTTGA AAATACATGT GTTGGGCTCC CAATCTTTC
 24841 ATACTGGCTG TGATGTTACC TGAAAAATCA CATCCTTGG ATGGTGGAGA CCAAGCGGGA
 24901 ATATCCCCAT CTAGTCACGT CATGCTCTCA AGGACATGAG ACAAGAGGGA AACCTCTCAC
 24961 CCTGTTTTA TTTCAGGGAC TGGCAGCAA GTTGTCTATA ACAGAAGTC GCATAACCAG
 25021 AACCACGAAA CTGACCAGTT TGCAGGGCCA GTTCAAACAG TGGGTTGCAG GCCTGTTCTA
 25081 CCCTAGGGTA CCCCTCCTTA TGACAGAAC CCAAAAGACA AGACAAAAAC GAAGGAAAC
 25141 GGCAACAACA AAAAGCTAT TTCTGAAAGG AAAATGGCAA CAACAACAAC AAAAGCTATT
 25201 TCTGAAGGGGA ATGGGGTCAA ACTATGAATA CTTATACACAA AAAGTACTAA AAAATATATC
 25261 AGACTCACTA TACCAAGGTT AGTCACACAC AAAACCTGTT CTCTCATTAA TCTTACATTT
 25321 GGAAAGGAAA AGGGAAACAA TGATTTTAC TGTCCTACTA TCCAGAGTCC ACAGAGAGAG
 25381 GAAAAGCTGGA AAACCTGGGAG TCTGGCAGGA AATTCTCACT CCTCTGCTGG CTTGCCAGGT
 25441 TCCTGTATT CTTCTCTGT GGCTTCCAGA AAAGCACAAT AGCTTGGTG GTCTTATTG
 25501 TGATGCCAAA CTGTTGGTCTT GGCCCCCTAA AGTTTCAGTG AAAATCACTG ACATGAAGCA
 25561 GATTAATAGG GAAAAGGCA TACAAATTAA TAAATACGA ATGGGAGCCT TTAGAATGAA
 25621 GCCTTGAAGC TATAGGGGAA ATTGTCTATT TTATGTTA GGTTAACAA AGTATGGACA
 25681 GCTGTGTTAGA AATATGACTG GACAGAAAGG GCACGATCTA ATGTTAACAG ACTGAGTGGG
 25741 GAAACCCAGC AAGGGCTGTC TGTGAGATT CCTCTTAGCC TCTCTCATTC CTTCTTCTG
 25801 GTGTGGGGCA GGACCCCTCTC TGGAAATGGAG GTTTTATGAC CTAAGTCAAA TAACGTAGGT
 25861 CAGATTTTTT TTTTTTTTTT TTTTTTTTTT GAGCTGGAGT CTCTCTGTCA ACAGGCTGGA
 25921 GTGCAGTGGC GTGACCTTGG CTCACTGAAA CCTCCGCCCT CGGGTTCAA GCCATTCTCC
 25981 TGCTTAGCC TCCTGAGTAG CTGGGATTAC AGGGGTGTGC CACCACGCC AGCTAATTG
 26041 TGTATTTTA GTACAGACAG GGTTCACCT TGTGGTCAG GCTGGTCTCA AATTCTGAC
 26101 CTTGTGATCC ACCTGCCTCG GCCTCCAAA GTGCTAGGAT TACAGGCGTG AGCCACTGTG
 26161 CCCGGCCTTT TTTTTTTTTT TTTTTTTTA GGAAGTTGTA TTTTGGCTT TTTAACTAGC
 26221 TTGTTTTTA ATTAGATTAT TGCTTTAGG GTGGAGCCCT TTAATAAAAA GGGGAAAGAA
 26281 AACATAGGTT TTAGGGCCTC ATATTTAAAT GGGTAAAGCA GGCATAGCTG GAAGGCAGAA
 26341 TACAGAACCC CCCTAATCAA GGATCTCATT TTATATTGA ATCCTAGGCC CCCAAAAGA
 26401 GGGAAATGTC ATGGGACGAG ATGTGTGGCA TTTTATCGA GTGCCCAACT GTAAAGATGC
 26461 TCCCCCAAGG CTGGCAGGCA GCCCAGTGC GATTAGCCCA CTCTGTGCTT AGCTTTTTT
 26521 TTTTTTTTTT TTTTGAGGTG GAGTCTTGCT CTGTTGCCA GGCTGGAGTG CAATGGCGTG
 26581 ATCTGGCTC AATGCAATCT CTGTCCTGT GGTCAAGCG ATTCTCTGC CTCAGCCTCC
 26641 CAAGTAGCTG AGATTACAGG CACCAGCCAC TATGCTCAGC TAATTTTTG TATTTTAGT
 26701 AGAGATGGGG TTTCAACATG TTGGCCAGGC TGGTCTCGAA CTTCTGACCC CAAGTGTATCC
 26761 GCCCGCCTCG GCCTCCAAA GTGCTGGGAT TACAGGCGTG AGCCACCATG CCTGGCGTGC
 26821 TTAGCCTATT TTAATGGGA GTTTCATCCT CAATGGTGAG TGCTTCATT GTCTTTAGGT
 26881 GCCCCAGACC ATGTTTTAA AAATTTAAAT GCACGAAGAA ATAAGTAGCC CTGTATAGTA
 26941 GTAATACTTT GTTGTGAATA ACTGTCTAA GTCATCTCTA AAACTGTATT TTTTATCTAG

FIG. 4 CONT'D

27001 TTATTATATA TGACTAGCTA TATGTCTAGT TTTTTAAATA ATACAAAGTA ATTTATTTTT
 27061 GGCATCCTCA AAAACCAAAG AGATTAGGTA ATGTAGTGTA GAAGAGAGCA GAGCTTTAGA
 27121 CCTGAGAAGA ATCTGCCCAT GACTCGTGAA ACTCCACAAC GAAAGTAGGA GACCCCAAAA
 27181 AAGGGGTGAG TGTCACTTT TCTGAATTTT TTTTTTTTT TAGATGGAGT CTTGCTCTGC
 27241 CACCAGGCTG GAGTGCAGTG GTGCAATCTC GGCTCAGCCT CCCGAGTAGC TAGGATTACA
 27301 GGCACGCGCC ACCATGACCA GCTAATTTT GTATTTTTAG TAGAGACAGC GTTCACCAT
 27361 GTTGGCCAGG ATGGTCTCGG TCTCTGACC TCCTGATCCG CCCGCCTCGG CCTCCCAAAG
 27421 TGCTGGGATT ACAAGCGTGA GCCACTGCAC TCGGCCGGTC AGATAATTTT TTGGCCAGT
 27481 TTTTACATAG AGTAATTTA GGTTTATGG CTGGCTTTGG GGAAAGGGG TTCTGGTTTT
 27541 TATAGCTGGT CTTGGGGAG AATGGAACCG AGTGACAAGA GGACAAGAGA GGGTCAGAGA
 27601 AAAACTCTG CTTCTGAGGC GGCTATTGAG GCCTTCATTT TGGAGTATTG TCCTCTAACGC
 27661 CCCAGCAGTG TCAAACGTGA CACAAACCAT ACACAGCAGC CAGCTCGGGT GCTGTTAGGA
 27721 ATGGTCTCA CTGCTGGGT TGTGGGGTAT GTGTGTGTCT GGGTGTGTGG CTACTGTCTG
 27781 CATCCTCCTC CCCCCCTACAG CCTCCCCGCC TCCCTCCAG CCACCCCTGGG ATTGGTGACT
 27841 CTCAGCCCCCT CCCCTCAGCT CCCCTAGACC CTCCCAGAGC CTTTATCAGG GAGCTGGGAC
 27901 TGAGTGAATG CAGCCTTCCT AGATCCCCCTC CACTCGGGTT CTCTCTTGC AGGAGCACCG
 27961 GCAGCACCAAG TGTGTGAGGG GAGCAGGGCAG CGGTCCCTAGC CAGTTCTTG ATCCTGCCAG
 28021 ACCACCCAGC CCCCCGCACA GAGCTGCTCC ACAGGTAGGC AAGTGGGAGA ATGCTGGATG
 28081 GACCAGAGCT GGCACCAGGG GACAGGGAGCC AGGGTCAGGA GGGAAATAAG CAGATGGCAG
 28141 CCTCTGATAG GGGAGCAGGG GACTGGGAAAG GTGAGCACAA AGCACCTGTA GGGCCGAGAG
 28201 CTGGTTGGTG TTTGGAGCCT GTGGCTACAG ACTCATTCTT TCATACCCAGA AAGTTTTG
 28261 CTAAGTCTTG GGATTATCTA GTACTGGAAA ATAGCATCCA GGATCCCTCC TCCAGCTGAC
 28321 TGAGGAAACA GACCAGTCCA TGTCTACAA ATCTATCATE TTTCTGGGA GCTAGAGTCC
 28381 TCCCTGGCACC ACTATAGCAT TGCACATCTC CTGGGGAGAT ATCTGATGGG GTAGCAGGG
 28441 AACTAAGCCC AAGGGCTGTA CCCCCCTCTC AGAAATACTT TCCACCCCTCT CTCCAGACCA
 28501 GGGCTGGAC AGTGGAGTTG GGGGCTGGGG AAGCAGGGTC AAGCCAAGCT GCTGGTAATG
 28561 AATGTCTCTT GTGTCTTCAC CCATGCTGTA TCTCTCTT CTCTCTTTA CCTGAGTCCT
 28621 GTCCCCTTGC TCTCCCAGGC ACCATGAGGA TCATGCTGCT ATTACACAGCC ATCCCTGGCCT
 28681 TCAGCCTAGC TCAGAGCTT GGGGCTGTC GTAAGGAGCC ACAGGAGGAG GTGGTTCTG
 28741 GGGGGGCCG CAGCAAGGTA AGTCTCCCCCT GGCAGAGTAC TGGGGACATC ACGGGAACCTT
 28801 GGGACTCTGC CTGCTGGAC AGCTGTAGTG AGGAAACTGG GGTGGGGGGG TTGTCCGTCA
 28861 GAGGGCATT TGCCTCCCTT TGGATTTCTT TGTCTCTG GTCTCTCAT GTCTCCACTG
 28921 TCTCCAGGTG TGTTTGTGTC TCTGTATCTC TGCATGTC TTGACACCTTG TACATAAAAG
 28981 GTGCCCTACA AATATGTTGT TTGGTGGGTT GATTGATGGG AGACTTGGTG ATTGGATGGT
 29041 ACTGTGAGGG GTGAGCTAGG GTGGTCTAAG GCTCTCTATA GTCTACCTCA GGTCCCTTTG
 29101 CAAGGGACAG ATCTCTTCTA TTTCTGGAT GGTATGAAAC AGTCAGAATT TCTTCCCAA
 29161 ATGGTTATTT GTGTGCTATT TTACCTATCA GTTATGTTGA TTGTTTTATT TTCAAATGC
 29221 AAATAAAATTC CCTTATCTT TGCTCATCCA CCCCCAGTAA CCTCAGGTGC TTCTAAGATC

FIG. 4 CONT'D

15 / 20

29281 CCAACCCCTT CCTTCTTCTC TTTTCTCCCT TGCCCGCCTC TATCCTCTGC TTAGTCAGGA
 29341 TAGGAAAACA ACAACAGCAA AAAAACAGA TTGAGCCTCG ATTTCCACAG TTCTTTACG
 29401 AAAAAGAATA GGAATTGTCA GGGTAGGGGT ACAGGGGGAG GATAGGGAGG AAGTCTTTTC
 29461 AAGGTTTGA AATGACAGCA ATTACATCGG TACAAATGCT TTTAAGATGA TTGCGGGTGG
 29521 GACTTATTAC AAATTCAATG TGTGAAGTTT AACTGCCTCT TCAGCTCAAA TCTGTTCAGC
 29581 ATCTCATTT AGGAGGTGGG CAGAGTATTG AACAAATTGG GAAAAGTGGC TGCCTGAACA
 29641 CCACATGCTG GGCCAAGGGG GTTATCACCA GGGCAGCCTT GCAGGTGGCA GCAGTTGTGC
 29701 CATATCCAAA AGGCCAGAAC CGTTAAAAAA AAAAACACCC AGGGGAGTGC CAAGTATGGG
 29761 CTGGACACCG TTTGGAGCCA CAAAGTTCCA GCCCAGGATA GTTAGAGTAT CTGAGTTCTT
 29821 CTGAGACAAA CTTGTTCAA GACCTTGGCC AATGAGATGT CCCCTCTGCC CCTCTTGGTC
 29881 AATGAATGAG AGGGATTGCC ATCCTACCCC TTCTCCTTGA GAGTCTGTGA GGATGAGGGG
 29941 AATTGGGGCA GGAAGAGGGT AGTACATAGG TGTGCCTAGG CAACTGGGTT GGATGTGTG
 30001 GGGGTGTGTT CTGTGTAAAT GCACTTCTGT GTGTGCACAA CAGCCGAAGG ATGCCTGGGT
 30061 TCTGGAAAGA GAGGCCTGC TGAGACTTGA GATTGAGAT GAAAATCTCC AGCCATGATC
 30121 ATTGTTATTG TCTCTCTGCA GCTGCAATTA ACTGGCTGTG TGGTGTGTGC CCACCACCC
 30181 GCTGTACGCA AGTTGCTAAA AAAAAGGGG AAATCACAGG GACAATCAAG AGCCCGTGCT
 30241 GGGCAACAGC TCTAGAACTT GGGATTCACT GTGGGAGAGA AGAAGACGTG CCTTCTGAGC
 30301 ATGTTGCCCT CCTGGAATTG TAGACCTAGG GCCAAAAGGG AGAGGGAGAG AAAACTAGAG
 30361 GCGGAAAGCC ATGGAGAATA GAGAAAGAGG TGGTGGAAA CAGGGAGAGA AACATCCATG
 30421 GACATCGTGC AGAGTGGGGG AATCACAGGT GCAGATGTGT GCCTCCAATC TCACCATGCA
 30481 TGTGAATCAC CTGGGGGGCT GCTTAAAATG CAGATTCTGT CTCAGGAGGT CTGGGGTAGG
 30541 AACAAAGAGTC TGCATTTCTA ACAGGCTCTG TGTAGTGTG GTGTTGCTGT TGGTCCACAG
 30601 GTCACTCCTG GAGCACCTAC TTCTCGTCCA GTGTGAACCA GAGGAAACTC TGAAAGAAAAT
 30661 AGGGTGTGCGG ATTCAGGATG GGCTCAGGAA GAGGCTGTTT CTTGTGGAA AAGGATGAGT
 30721 GGATCCGGGT GGGAGCCTCC TGCTCACCC CTCTTGTTT CTTCCCTAGA GGGATCCAGA
 30781 TCTCTACCAAG CTGCTCCAGA GACTCTCAA AAGCCACTCA TCTCTGGAGG GATTGCTCAA
 30841 AGCCCTGAGC CAGGCTAGCA CAGGTAGGAG GCGGCCCTAG GGGAGAGGGG AATGAGGGGC
 30901 AGGATTCTGA AGATAAGAGG CCTGGGAGAT CTTTCAGAT GGGAGAGAGA TGGGGGATAG
 30961 CTTAGTGAAT CGGTGAGGGT TGTGATCTGA ACCCCGCTCT CATCACTTTC CAACTTCACT
 31021 CCCCCATTAG ACATCTGTC TTGGTTTCAC AGATCCTAAG GAATCAACAT CTCCCGAGAA
 31081 ACGTAAGTAC CCTCTCTCC CTCCTATCT CTTGCCACTT GCCCAGAGCT CTGTGGGGCA
 31141 TTGGGCCAG GGGCCATTTC GTCCAGCCCC TTCTCACCTG GTACAAACAA TATGCCAGCT
 31201 CCCACTGCTC AGCCAACCTT TCCTGAAAGG GAGAGGCCAT CCAGAACTAG GAGGAAGCTG
 31261 GTGTGAGGGG CATGGTGGGC TCTCCCTCTG CTGGCTGGTC CTTGGAAAAC AAGGGGATCT
 31321 CTTCGTGGCC CTGAAAATTC CAAATCAGGC ACCTGCTAGA GCAGAAAATT CTTGAAATGT
 31381 GGAGGAAGGA AAGGTGAGCA GAGAGAGTGG GTTAGGGGA GGCACTGCT AACTGTGAGG
 31441 AGTCATGCTT TGACAAGAAA AAGGAACAGA GACCAGAAAC CCAGTCTCAG AAGTGTGAC
 31501 CCATGTCCTG GGAGATGCTT CACTTCTCA TCATCACTGC TGACAATGTT GGCCCTTTTC
 31561 TGCAGGTGAC ATGCATGACT TCTTTGTGGG ACTTATGGGC AAGAGGAGCG TCCAGCCAGG

FIG. 4_{CONT'D}

31621 TAGGAGTGTG TGGAGGTACA GTGGAAGGGC TTAGGGTACT GGCAGAGTAT GACAGAAGTC
 31681 ACGTGCCTCA TATTGTCAC CAGAGGAAA GACAGGACCT TTCTTACCTT CAGTGAGGGT
 31741 TCCTCGGCC CTTCATCCC ATCAGCTTGG ATCCACAGGA AAGTCTTCCC TGGGAACAGA
 31801 GGAGCAGAGA CCTTATAAG GTAGTCCCTGT TGCAGCTGGG AGGAAGGATA GGGAGACTCT
 31861 GCTTCCACCC CAGTCTCCC ACTCTGTCTT TGAACACTGC CCGTCATAGC CAGCCCTTTG
 31921 CTGTTGGATC AGGGTGTAGT TCACATTCAAG AAAGATCCCT CTTACTTACA CTGTTCGCTT
 31981 TACCCTAGAC TCTCCTACGG ATGTGAATCA AGAGAACGTC CCCAGCTTG GCATCCTCAA
 32041 GTATCCCCG AGAGCAGAAAT AGGGTAAGGA TTGTTCATTA GAGAGGGGAG AGGGGACTGG
 32101 GGAGGGGGCT GTGGGGGTTG CCAGCTGTGC ATTTCTCCC ATGCTACAGG TATTAAAGCT
 32161 CATAGATTG CCCTGAAATA CACTGCCAAT GCCCAGCACA CTGTCGGCCA AACACAAAGA
 32221 CACTTAGAGG CACGTGTGTT TGTACACATC CCCCCTTCTT CATCTCTTTC CTCTGGATCA
 32281 TGGACGGCAG CTGACTATTG ACCAGGAGTG AGTGTGGGA GATGAGGAGA GAGGGGCTTC
 32341 CCGATGGGCA ATTTCTGTGTT TTTGGACTTC ATTCTTTGT AATCTATGCA AAAAGATGGA
 32401 GAAATTATTA TCTGATAATT ACAAAATACCA CAACCAATTG ACAGGCAAGC ATTTGCCTCC
 32461 CAGGCAGGCT GAGCCTTCA AATCACTCAG AATCCTGGGT TACGGGGCCC AGAAGGTAGT
 32521 CATAACACAAG GATGATTCAAG GAAGAAATGC AAGGAACACT GAAATCTAAT GGGGATTAGC
 32581 AGGAAACCAT ATCTGAATCT CTCTTTAGCA TAATGAATAA GAACAATGGC CTGAATGTGA
 32641 ATCCTGGATC TGCCACTCTA TCTGTATCTT TTTGGCCAAG GTACATATCC TCCTGTGCTT
 32701 CAGTTCCCTC ATCTGAAAAA TGAAAGTGTAT AATAGTATCT CACAGGGTTG TGGTTTGAG
 32761 GATTGAGTAT AGGTAAAGTG TTCAGAACAG TGCCGGGTGC ACAGTGTGT GTGCCAATT
 32821 TATGATAATT GTCCCAGTTT GGGAGGTATG GGGGATGTCC TAATGTTCC CCTGACTGGC
 32881 TCTGCTGGA CCCCCAGGCT GAGTGGGCTG ACAAAATCCT CACTTGGTAT GCGAGTGTAA
 32941 GAGTCCCCA GGGAAAGTGTG TAGTCAAAAC ACGAACCTTC CGCCTTGACA CTGTCTTCCC
 33001 ACACACAGCA AGAGCACGTC CACCAATGGC TTTCTTTCA CTAGCTCCA AAGAATTGGG
 33061 GTGGAGGGAG TGAAAAGGAG AGGGAGAGAG ATTGGGAAGG CTCGTAATCA TGGAGAGGCCT
 33121 CTCGCTTTTC TCTCTGTGTC CCTGTTACCC ATACTCACTG GTCTCAAGGT GGCACGCCA
 33181 AGACCCAAGG AGCTGGTGCT TGATGATGCT GCCGTGTCAT GAATTCTGG GACCAGAGAC
 33241 TGAGTCTGGC CCCCCATTAA GTGTTGGGT AGAGGGCACA AAGAGCTATA ATAACGTAA
 33301 CTTGCTGATT ACATGGTAGT TACTGTATCA TTTGCTCTC ATTAGATGGT TATTCAGTC
 33361 CTGCCGACGG CCAGATAATT ATACGAGCAG CTATATCTGG ATGACATACT CTGCTCCAGC
 33421 GTTATGCACT GGCCATAAAAG ATAATTACAG TGCAATTGTTG CTATAGTATT TTATACAAAT
 33481 GGCACAAAACA AGTCATTGT GGAAATCTAC TTTTAATGCT TGTTTGCA TCCAGGCTCT
 33541 TTCAGAGGGA CCCATAATTG CAGCTTCTCAT AATCTTACCA TTGAGGGAGC ATTCCCAACC
 33601 TGTTAGGTGT CAGGCAGAAT AGGACATAAG GTTCTGGGA GCTGGCATTT AAAGATTAGA
 33661 TGAGATGGAT CAACACAGAT CATTGTGTC TCTGATTTCA TTCATGTGAA ACTGTAAGTA
 33721 ATCCCTGGGC CTGTGCTTCC TCTGGGAGGT TTCTGGGAAG AGGAGGAACG GGATAAGGCA
 33781 GGGGGAGCAT TCATAGTAGG GCACCTTGGG CAGGGCTGTG TGTGTGCTG GCTCATGGTG
 33841 GTGCTAGGAT GGCATGAAC TGGTTCCATC ATCTTGGTC CACATGGGCC CCACTGGCCA

FIG. 4 CONT'D

17 / 20

33901 TGCACACAGG TGTGTAGAGT AATGTAAATA TGGCAGCTGG GAAGGGTCAA GTACCTGC
 33961 CTAGGAGAGT TCCATCCTCA GGCCCAAAGC CTGGAGGGCA GGCTGAGGGT CAAGACTTGT
 34021 TCTTTCCCTCT CTCACAGACG CCTCTCCCCCT TCTCTCCTGC TGCCACAGCA GGTTCAGT
 34081 GGGACTTTT TACAGGATAT AAGATGTGAT TTCAGTGT TTGTTTGT TTGTTTGT
 34141 TTTGTCTCA GTACTCCACT TCCGGACTCC TGGACTGCAT TAGGAAGACC TCTTCCCTG
 34201 TCCCATTCCC CAGGTGCGCA CGCTCCTGTT ACCCTTCTC TTCCCTGTT TCAGTACATT
 34261 CTTGTGCTT GACTCCTTCT CCATCTTTC TACCTGACCC TGGTGTGAA ACTGCATAGT
 34321 GAATATCCCC AACCCCAATG GGCATTGACT GTAGAATACC CTAGAGTTCC TGTAGTGTCC
 34381 TACATTAAAA ATATAATGTC TCTCTCTATT CCTCAACAAT AAAGGATTTT TGCAATATGAA
 34441 TGATGTGGTG TGTGTGTTA CTTGTTGGT TGGTGGGTT TTCTGTTCT TGACTCCTCC
 34501 AGCTACATGG TAAATACACA CATACTTATG ATACACACAC TTCAATTAA AATGTAAATA
 34561 ACTTTACATA TCTTTTGTA TATATCTATT TCCTGAACAG TGCTTACAC AGTGTGTTGC
 34621 ACGATGAGTA TCAGATTAT TTAGTGATTA AAATAAACAC ACGAATTGG AAGATGGTTT
 34681 CTAACACACA AAGATTTTA CAGACCAGTT TTAGATAAAG AAAAACAGG CCGGGCCCGG
 34741 TGGCTCACGC CTGTAATCCC AGCACTTGG GAGGCCGAGG CGGGTGGATC ACGAGGTCAG
 34801 GAGGTCGAGA CCAGCTGAC CAACATGGTG AAACCCCTTC TCTACTAAA ATACAAAAT
 34861 TAGCCAGGCA TGGTGGCGCA TGCCGTAAAT TCCAGCTACT TGGGAGGCTG AGGCAGGAGA
 34921 ATCGTTTGA CCCAGGAGG AGGGGTTGCA GTGAGCCAG ATCACGCCAC TGCACTCCAG
 34981 CCTGGGCAAC AAGAGCAAA AACTCCGTCT CAAACAAAAA CAAACAAACA AAAAAAAACAA
 35041 TAAAAAAAGA AAAAGAAAAA GAAAAAAAT ATTCAAGAATG ACTTGTATTA CTAGGATGGG
 35101 TCTGGGAGAT ATTCAATTCT GAATCTGACCTACTTAATT AGAGAAGGAG GTGGGGATCA
 35161 AGGCTGTCCG GAGACCCAGC CACAGAGGAG GACAATCTA TGACCCCTATA CAATTTTTT
 35221 GTCTCCAAAT GCTGAGCCTG GTTCTGTGA CAGATCCTGG GGATGAAATG ATGACTCATA
 35281 CACAGAGTTT ACAGTTTAGC AGGGCTGTGG ACAAGCAAAC AGAACTTGAT CCAGCTAGGA
 35341 TGGGATGTGG ACAGGAAAGT TACTACCGAG GCCAAGAAAG AGAGGAGCAG ATATCTTCAC
 35401 CGTTAACTGG CTGCCTTAGT TATTATAAAG GGAAACATT TATCTCCAC TCCTCTCTAA
 35461 AGTGCCTGTT ACCAGCTCCT GCAGCTCTGA CTAAACAGTC CCCAGAAATGT GTAAGGCACT
 35521 TACATGTGGT ATGCATGGGT ATGGATGTCT TTTACTAATC TATGATGTCA ACTATCACCC
 35581 GCATCCTAA GGGGGTTCT GTACCTAAT GGAACAGCCA GTGAAATCCT CAGGCTCCTT
 35641 ATCTTAGCGT GGTACAGGGG CTTTGTAT GCCCCCTGAAT TGCAGTATA AAACATCAAC
 35701 ACATAGATTT CCCAAGGCAG TGTAAGGACA GGGCCACAGA GCCAGAGGCC ACTTCCTGCA
 35761 GTCCCTTCAT TCTAGTGAAA ATTCTATCTT CCTACAGCCT GACTTGGGC CACTTGGAA
 35821 TGACAGCTGT ATAGGGGG GCGGGGAAAG GAGGAATAC TCACCTAGT ATTACTTATG
 35881 TCAGCTTAT AGCCAGAGGT CAAAGAATGC CCCACCCCA GAGCCTAGAC CCTTTTCCA
 35941 GTGAGTCATC TCTTGACTT TTCAAAATTA TCTATCTATA GGGCTTAAAAA CTGGGGACAC
 36001 TTTGCAGAG TCTAGGGGCT TTCTCTGGGT CATGAAAGCT ACAAGAGTTG GTTCTGCTCA
 36061 GACTTGGTGG GAGTTAGGCT TATAGGCTGA GATGAGACAA TTGCTTGCA AGTAGGAACA
 36121 TTAAGTGCAG AAAGATTGCT CTCTAGTGGG ACTGACAAAA ATTGCAGTAC TGGGACTCC
 36181 AGAAAAAAAT GAAGACAAAT GTTAAGTTAG ATTCTGTGT TTGTAATTGAGAATGTGTG

FIG. 4_{CONT'D}

18 / 20

36241 AAGGGATCCT GACCCTCCCT TTCCCTGTTGT AAAACAGTTG ATGCCTAAAG AGATCTGGTC
 36301 CACAAGACCT TGACTAAATT CCTGGCCCTT TCTTCTCCAT TTAACTTGT ATATGTTTGT
 36361 TATTGTGACT ATATGGTGAT TTACTTTAAA AAGACTTCAG TATAAGTGGT ATATACTTT
 36421 ACCTGCGTCT TTTGGATGAT TTGTTTTCAT GTGAAGTTA TTGGGGTCAA CCCTCCAGAG
 36481 ATGGCTGGGG CAGTTGGTTA GAAAGACTGT ATAGGCCAG GCCCTTGCAA GCCCAGCAGC
 36541 CCTCTGTCTC CAGAGTCATG CTGGAGGTCT GGACCTGCTG GCTGTGTGAT ATTCCACTTT
 36601 AGGGAGACTC AGTCACCTTG CACAACGTG AGAGCTGGC CTGCCACTGA AACATTGTGT
 36661 CAACCTCTAA GTGACCCCTT CACTAGATGG TAAAGTGAGA TGCCTCATCC CCAAACATATA
 36721 AGAACAGTTC TATGGCTGTT TTTGTATCTC CTGGCTAAC AATGTTACAT GTTGGCAGC
 36781 ATTTGGTATA GTGCTTGCTT TCAGTATAGT CTGCCACCAG TTAATGAGGT TGTGGAAAGG
 36841 AGGACACACA ATCTCCAAA TTCATCAAGA GAATGGACAA TTGCTGAATG GCCAAACTGG
 36901 CTTAGATCTG TTGGCAACAT TCAGTGTGTC CCTTCCTTC CACTTATCCA TCAAGGAATT
 36961 ACTGAATCCT ACCATGCGCC TGTCTGGGA GTTGTCTT GGCTGCAAGC TATTTTCAGG
 37021 CAGTGAETGG GATGGGATGG GAGAGAGGAT GAAACTGAAG GGTCTGGAG CCTAAGAGCT
 37081 TCCTCTGTAC TGAGGGAGGG AGGGCGACAT GACGAAGACT TCTAATGTCT TTGGTGGTGG
 37141 TGGGTGGGGC AGGCAGTGTGTA GGTGGTTTC GTTGTATGAC AATTCTGGG CAGAAGCATT
 37201 TGAAAAGATG ATTTGGGAGA AGGGTGGGA GGAAGAGTGA TCGACTTCTA CACAGAGTTG
 37261 GGGAGGGCAG GCTTCAGGAA GCAGGCCTGG GGTGCCAAAG TACAGTGAGA TCCGGTGACT
 37321 TTCTTCATTG GGCCACCTAG ATGGAAGGAG GGACAGCAGT GGATTATCAG AAGGGTCCAG
 37381 TAGTAGCCGGT CTAGCCCTCA AGTGCTCTT CATTCAAGCAGCTTA ATGTATTAAG
 37441 CACTTATTGT GCCAGGAAGT GTGGTAAGGG TCAGTGTGGA CCTGCGGCCG TGTGCAAAGC
 37501 CACAGATCCC TGCCTTCAGG AAGCCCACAG CCTAGTGGAG GAGATATATA GTAATCAAAC
 37561 AATCTTACAA CATTTGTAA AATGCCATA GTAGATGTTC TGAGGAGAAG CTTTTGGAAC
 37621 TGTGAGCGTA GAACAGGGGA GGTGAAGAGA GTTGGATAG G

FIG. 4_{CONT'D}

19 / 20

FIG. 5

QUANTITATIVE PCR OF THE COMPLETE HUMAN NEUROKININ B PRECURSOR

FIG. 6

HIGH PRESSURE LIQUID CHROMATOGRAPHY (HPLC) OF NEUROKININ B

20 / 20

FIG. 7

CARDIOVASCULAR EFFECTS OF NKB IN CONCIOUS RATS

FIG. 8LOCALISATION OF NEUROKININ B mRNA EXPRESSION
IN VERTICAL SECTIONS OF THE PLACENTA