This Page Is Inserted by IFW Operations and is not a part of the Official Record

BEST AVAILABLE IMAGES

Defective images within this document are accurate representations of the original documents submitted by the applicant.

Defects in the images may include (but are not limited to):

- BLACK BORDERS
- TEXT CUT OFF AT TOP, BOTTOM OR SIDES
- FADED TEXT
- ILLEGIBLE TEXT
- SKEWED/SLANTED IMAGES
- COLORED PHOTOS
- BLACK OR VERY BLACK AND WHITE DARK PHOTOS
- GRAY SCALE DOCUMENTS

IMAGES ARE BEST AVAILABLE COPY.

As rescanning documents will not correct images, please do not report the images to the Image Problem Mailbox.

PCT

ORGANISATION MONDIALE DE LA PROPRIETE INTELLECTUELLE Bureau international

DEMANDE INTERNATIONALE PUBLIEE EN VERTU DU TRAITE DE COOPERATION EN MATIERE DE BREVETS (PCT)

(51) Classification internationale des brevets 6: C12N 15/45, 15/31, C07K 14/135, 14/26, 14/765, A61K 39/155, 47/48

(11) Numéro de publication internationale:

WO 95/27787

(43) Date de publication internationale: 19 octobre 1995 (19.10.95)

(21) Numéro de la demande internationale:

PCT/FR95/00444

(22) Date de dépôt international:

6 avril 1995 (06.04.95)

(81) Etats désignés: AU, CA, JP, NZ, US, brevet européen (AT, BE, CH, DE, DK, ES, FR, GB, GR, IE, IT, LU, MC, NL, PT, SE).

(30) Données relatives à la priorité:

94/04009

6 avril 1994 (06.04.94)

FR

(71) Déposant (pour tous les Etats désignés sauf US): PIERRE FABRE MEDICAMENT [FR/FR]; 45, place Abel-Gance, F-92100 Boulogne (FR).

(72) Inventeurs; et

- (75) Inventeurs/Déposants (US seulement): BINZ, Hans [CH/FR]; Les Crêts, F-74160 Beaumont (FR). N'GUYEN, Ngoc, Thien [FR/FR]; 7, Les Petits Hutins, Lathoy, F-74160 Saint-Julien-en-Genevois (FR). BAUSSANT, Thierry [FR/FR]; 35, rue Jean-Jaurès, F-01200 Bellegarde (FR). TRUDEL, Michel [CA/CA]; 88, Val d'Ajol, Lorraine, Québec J6Z 3Y3
- (74) Mandataire: AHNER, Francis; Cabinet Regimbeau, 26, avenue Kléber, F-75116 Paris (FR).

Publiée

Avec rapport de recherche internationale. Avant l'expiration du délai prévu pour la modification des revendications, sera republiée si de telles modifications sont

- (54) Title: PEPTIDE FRAGMENT OF THE RESPIRATORY SYNCYTIAL VIRUS G PROTEIN, IMMUNOGENIC AGENT, PHAR-MACEUTICAL COMPOSITION CONTAINING SAME, AND PREPARATION METHOD
- (54) Titre: FRAGMENT PEPTIDIQUE DE LA PROTEINE G DU VIRUS RESPIRATOIRE SYNCYTIAL, AGENT IMMUNOGENE, COMPOSITION PHARMACEUTIQUE LE CONTENANT ET PROCEDE DE PREPARATION

(57) Abstract

A polypeptide useful as an immunogen element and characterised in that it is carried on the peptide sequence between amino acid residues 130-230 of the G protein sequence of the human respiratory syncytial virus of sub-groups A and B, or of the bovine respiratory syncytial virus, or on a sequence at least 80 % homologous thereto. An immunogenic agent or pharmaceutical composition containing said polypeptide, and a method for preparing same, are also disclosed.

(57) Abrégé

La présente invention concerne un polypeptide utilisable comme élément d'immunogène, caractérisé en ce qu'il est porté par la séquence peptidique comprise entre les résidus d'acides aminés 130 et 230 de la séquence de la protéine G du virus respiratoire syncytial humain du sous-groupe A et du sous-groupe B, ou du virus respiratoire syncytial bovin, ou par une séquence présentant au moins 80 % d'homologie avec ladite séquence peptidique. L'invention concerne également un agent immunogène ou une composition pharmaceutique contenant le polypeptide et leur procédé de préparation.

UNIQUEMENT A TITRE D'INFORMATION

Codes utilisés pour identifier les Etats parties au PCT, sur les pages de couverture des brochures publiant des demandes internationales en vertu du PCT.

ΑT	Autriche .	GB	Royaume-Uni	MR	Mauritanie
ΑU	Australie	GE	Géorgie	MW	Malawi
BB	Barbade .	GN	Guinée	NE	Niger
BE	Belgique	GR	Grèce	NL	Pays-Bas
BF	Burkina Faso	HU	Hongrie	NO	Norvège
BG	Bulgarie	Œ	Irlande	NZ	Nouvelle-Zélande
BJ	Bénin	IT	Italie	PL	Pologne
BR	Brésil	JP	Japon	PT	Portugal
BY	Bélarus	KE	Kenya	RO	Roumanie
CA	Canada	KG	Kirghizistan	RU	Fédération de Russie
CF	République centrafricaine	KP	République populaire démocratique	SD	Soudan
CG	Congo		de Corée	SE	Suède
CH	Suisse	KR	République de Corée	SI	Slovénie
CI	Côte d'Ivoire	KZ	Kazakhstan	SK	Slovaquie
CM	Cameroun	LI	Liechtenstein	SN	Sénégal
CN	Chine	LK	Sri Lanka	TD	Tchad
CS	Tchécoslovaquie	LU	Luxembourg	TG	Togo
CZ	République tchèque	LV	Lettonie	TJ	Tadjikistan
DE	Allemagne	MC	Monaco	TT	Trinité-et-Tobago
DK	Danemark	MD	République de Moldova	UA	Ukraine
ES	Espagne	MG	Madagascar	US	Etats-Unis d'Amérique
FI	Finlande	ML	Mali	UZ	Ouzbékistan
FR	France	MN	Mongolie	VN	Viet Nam
			•		

WO 95/27787 PCT/FR95/00444

5

10

15

20

25

30

35

FRAGMENT PEPTIDIQUE DE LA PROTEINE G DU VIRUS RESPIRATOIRE SYNCYTIAL, AGENT IMMUNOGENE, COMPOSITION PHARMACEUTIQUE LE CONTENANT ET PROCEDE DE PREPARATION

La présente invention se rapporte à des polypeptides utilisables notamment dans la préparation d'immunogènes et l'obtention de vaccin contre le virus respiratoire syncytial (VRS) et à des séquences nucléotidiques permettant de les obtenir. L'invention se rapporte également à une protéine adjuvante d'immunité extraite de Klebsiella pneumoniae, à des compositions contenant les polypeptides immunogènes, éventuellement associés à une telle protéine adjuvante, ainsi qu'à leur procédé de préparation.

Le virus respiratoire syncytial (VRS) est la cause la plus fréquente de maladies respiratoires chez le nouveau-né : bronchopneumopathies (bronchiolites). L'OMS estime chaque année 50 millions de cas atteints du VRS, dont 160 000 décès dans le monde entier. Il existe deux sous groupes du virus (sous groupes A et B).

Le VRS est classé dans la famille des Paramyxoviridae, genre pneumovirus comportant un génome ARN non segmenté, de polarité négative, codant pour 10 protéines spécifiques.

Il n'existe pas actuellement de vaccin disponible, contre le VRS. Les vaccins à virus inactivé se sont montrés inefficaces et ont même parfois aggravé les infections des nourrissons. Dans les années 60, les tentatives de vaccination avec le VRS inactivé à la formaline ont conduit à l'échec : au lieu de conférer une protection lors de la réinfection due au VRS, le vaccin a eu pour effet d'aggraver la maladie chez l'enfant.

La demande WO 87/04185 a proposé d'utiliser des protéines structurales du VRS en vue d'un vaccin, comme les protéines d'enveloppe appelées protéine F (protéine de fusion) ou protéine G, une glycoprotéine de 22 Kd, une protéine de 9,5 Kd, ou la protéine majeure de capside (protéine N).

La demande WO 89/02935 décrit les propriétés de protection de la protéine F entière du VRS, éventuellement modifiées sous forme monomériques ou désacétylée.

Une série de fragments de la protéine F a été clonée en vue de rechercher leurs propriétés neutralisantes.

PCT/FR95/00444

5

10

15

20

25

30

35

Toutefois les vaccins immunitaires testés à ce jour se sont montrés inefficaces ou ont induit une pathologie pulmonaire (bronchiolite ou péribronchite).

A l'heure actuelle il n'existe pas de traitement de fond des infections dues au VRS.

Les infections au VRS des voies aériennes supérieures : le traitement repose essentiellement sur les médications symptomatiques identiques à celles des autres infections virales.

Les infections au VRS des voies aériennes inférieures : le traitement chez les nourrissons repose sur le maintien d'une hydratation correcte, l'aspiration des sécrétions et l'administration d'oxygène si besoin. Un effet positif a été observé avec la ribavirine, nucléotide actif in vitro contre le VRS.

C'est pourquoi la présente invention a pour objet un polypeptide utile notamment dans la production d'immunogène, caractérisé en ce qu'il est porté par la séquence peptidique comprise entre les résidus d'acides aminés 130 et 230 de la séquence de la protéine G du virus respiratoire syncytial, ou par une séquence présentant au moins 80% d'homologie avec ladite séquence peptidique. Cette séquence diffère légèrement pour les sous-groupes A et B du VRS humain, ou pour le VRS bovin. L'invention comprend les séquences provenant des VRS humain sous-groupe A et B, ou bovin

La protéine G est une glycoprotéine d'enveloppe du VRS, de poids moléculaire compris entre 84 et 90 Kd, pauvre en méthionine.

La Demanderesse a mis en évidence que la séquence comprise entre les acides aminés 130 et 230 de la protéine G naturelle est particulièrement appropriée pour induire une protection efficace contre l'infection par le VRS. L' invention comprend les séquences provenant des VRS humain sous-groupe A ou B, ou bovin.

Plus particulièrement la présente invention concerne des polypeptides, utiles notamment comme élément d'immunogène compris dans le précédent et qui comportent la séquence peptidique comprise entre les résidus aminoacides numérotés 174 et 187 de la protéine G du VRS (humain, sous-groupes A et B, ou bovin) ou une séquence présentant au moins 80% d'homologie avec la séquence correspondante.

10

15

30

D'autres séquences peptidiques adaptées à la préparation d'un immunogène comprises dans ladite séquence de la protéine G du VRS sont constituées par la séquence comprise entre les résidus aminoacides numérotés 171 et 187 de la protéine G du VRS humain ou bovin, ou une séquence présentant au moins 80% d'homologie avec la séquence correspondante. D'autres peptides d'intérêt selon la présente invention sont portées par la séquence comprise entreles nucléotides numérotés 158 et 190 de la protéine G du VRS ou une séquence présentant au moins 80% d'homologie avec la séquence correspondante.

Selon un autre de ses modes de réalisation l'invention a pour objet des peptides utiles pour la préparation d'un immunogéne et qui présentent une séquence correspondant à la séquence comprise entre les résidus aminoacides numérotés 140 et 200 de la protéine G du VRS humain ou bovin, ou une séquence présentant au moins 80% d'homologie avec la séquence correspondante. Des séquences débutant à l'aminoacide 140 de ladite protéine G du VRS et dont l'extrémité C-terminale correspond respectivement à l'aminoacide 198, 196, 194, 192, ou 190 ,ainsi, que des séquences présentant au moins 80% d'homologie avec les séquences portées par ces fragments sont particulièrement avantageuses.

Parmi les variants des séquences précédentes, il faut citer les polypeptides qui comportent une séquence dans laquelle:

- a) l'acide aminé Cys en positions 173 et/ou 186 a été remplacé par un aminoacide ne formant pas de pont disulfure en particulier la serine, et/ou
- 25 b) les acides aminés en positions 176 et 182 sont susceptibles de former un pont covalent autre qu'un pont disulfure notamment l'acide aspartique et l'ornithine.

Ainsi, la séquence polypeptidique 130-230 du VRS sous-groupe A peut être utilisée complète, sous sa forme native. Cette séquence correspond à la séquence notée Seq id n° 1 (ou G2A).

De même, on peut utiliser la séquence polypeptidique complète 130-230 du VRS sous groupe B, sous sa forme native. Cette séquence correspond à la séquence notée Seq id n° 2 (G2B).

10

La sequence id n° 1 sera notée G2A dans la suite de la demande. La séquence id n° 2 sera notée G2B dans la suite de la demande.

Des séquences présentant au moins 80% d'homologie avec G2A ou G2B sont également appropriées.

La séquence comprise entre les acides aminés 130 et 230, peut être modifiée par le remplacement des résidus cystéine en positions 173 et 186 par des résidus sérine pour obtenir un peptide conservant de bonnes propriétés immunogènes, grâce au maintien de la boucle formée par les résidus Cys en positions 176 et 182. Les séquences en acides aminés et nucléotides de ce polypeptide pour le sous-groupe A sont représentées sur la seq id n° 3 (G2AδCys).

Pour le sous-groupe B, les séquences en acides aminés et en nucléotides sont représentées sur la seq id n° 4 (G2B6Cys).

Les séquences peptidiques seront notées G2A&Cys et G2B&Cys.

Selon un autre aspect, l'invention a pour objet un polypeptide utile pour la préparation d'immunogène, caractérisé en ce qu'il consiste en la séquence peptidique comprise entre les résidus aminoacides numérotés 174 et 187 de la protéine G du VRS ou une séquence présentant au moins 80% d'homologie avec ladite séquence peptidique.

Dans cette dernière séquence le peptide 174-187 sous-groupe A peut présenter la séquence :

Seq id n° 5:

Ser lie Cys Ser Asn Asn Pro Thr Cys Trp Ala lie Cys Lys. Le peptide 174-187 sous-groupe B peut présenter la séquence :

25 Seq id n° 6:

Ser-Ile-Cys-Gly-Asn-Asn-Gln-Leu-Cys-Lys-Ser-Ile-Cys-Lys.

Le résidu Cys en position 186 peut également être remplacé par un résidu sérine, de manière à obtenir la séquence suivante :

Seq id n° 7 pour le sous-groupe A:

30 Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys.

Seq id n° 8 pour le sous-groupe B:

Ser-Ile-Cys-Gly-Asn-Asn-Gln-Leu-Cys-Lys-Ser-Ile-Ser-Lys.

10

15

20

25

30

Dans la séquence comprise entre les résidus 174 et 187 du peptide immunogène, selon l'une des variantes de l'invention, les résidus aminoacides en positions 176 et 182 sont respectivement remplacés par un acide aspartique et une ornithine, de manière à obtenir l'une des séquences suivantes :

Seq id n° 9 pour le sous-groupe A:

Ser Ile Asp Ser Asn Asn Pro Thr Orn Trp Ala Ile Cys Lys

Seq id n° 10 pour le sous-groupe B

Ser-Ile-Asp-Gly-Asn-Asn-Gln-Leu-Orn-Lys-Ser-Ile-Cys-Lys.

Seq id n° 11 pour le sous-groupe A:

Ser Ile Asp Ser Asn Asn Pro Thr Orn Trp Ala Ile Ser Lys.

Seq id n° 12 pour le sous-groupe B:

Ser-Ile-Asp-Gly-Asn-Asn-Gln-Leu-Orn-Lys-Ser-Ile-Ser-Lys.

Le maintien des propriétés immunogènes est obtenu grâce au remplacement du pont disulfure (entre les Cys naturelles) par un pont amide entre les positions 176 et 182.

D'autres séquences selon l'invention telles que définies précédemment figurent en annexe de la présente demande sous les désignations SEQ ID N°14 à SEQ ID N°73.

L'invention a également pour objet un polypeptide utilisable comme agent immunogène présentant l'une des séquences précédentes et qui comporte en outre au moins un résidu cystéine en position N-terminale ou C-terminale.

L'invention comprend également un polypeptide qui consiste en la séquence peptidique comprise entre les résidus aminoacides numérotés 130 et 230 de la séquence de la protéine G du VRS sous-groupe A et sous-groupe B, ou en une séquence présentant 80% d'homologie avec ladite séquence peptidique et qui est sous forme d'une protéine de fusion avec le récepteur de la serumalbumine humaine, nommée BBG2A&C ou BBG2B&C, ou une autre protéine de liaison. La séquence de la protéine BB complète figure en annexe (Seq ID n° 74).

10

15

20

25

30

L'invention comprend également les variants par exemple glycosylés ou sulfatés des différents peptides, que ces fonctions soient naturelles ou non.

Les polypeptides peuvent être préparés par synthèse peptidique ou par les techniques d'ADN recombinant, qui sont connues de l'homme du métier.

En particulier, les séquences du gène codant pour l'épitope d'environ 100 acides aminés peuvent être préparées par assemblage de gènes en phase solide, et la protéine correspondante exprimée par exemple dans E. coli par voie intracellulaire.

Les séquences nucléotidiques (ARN ou ADN) codant pour les protéines ou les polypeptides définis ci-dessus font partie de l'invention.

Un autre objet de l'invention est un agent immunogène qui comporte un polypeptide tel que défini précédemment couplé à une protéine porteuse, en particulier à une protéine adjuvante d'immunité.

De préférence, le polypeptide selon l'invention est couplé à une protéine porteuse de type OmpA de la membrane externe d'une bactérie du genre Klebsiella, de préférence sous forme d'un conjugué soluble.

La Demanderesse a pu montrer qu'alors que les variants de la séquence 174-187 de la protéine G du VRS sont faiblement immunogènes, leur couplage avec une telle protéine induit une réponse immunitaire spécifique.

L'intensité de la réponse immunitaire a été comparée avec celle obtenue avec des adjuvants classiques, tel que le couplage au porteur KLH (keyhole limpet hemocyanin) coadministré avec l'adjuvant de Freund, ou le couplage à la protéine porteuse TT (tetanus toxoid).

Des résultats particulièrement avantageux sont obtenus pour des compositions contenant un polypeptide immunogène selon l'invention couplé à la protéine p40 de Klebsiella pneumoniae ou une protéine présentant 80% d'homologie avec la protéine p40.

Plus particulièrement, ledit polypeptide est couplé à une protéine comportant la séquence peptidique notée Seq id n° 13.

20

25

La séquence nucléotidique (ADN ou ARN) codant pour la protéine comportant la séquence id n° 13 est comprise dans l'invention.

Le polypeptide immunogène peut être couplé à la protéine adjuvante d'immunité par des méthodes connues de l'homme du métier telles que :

- Glutaraldéhyde
- Carbodiimide (ex: EDC: 1-(3diméthylaminopropyl)-3-éthylcarbodiimide).
- Bis imido esters (ex : diméthyladipimidate).
- N-hydroxysuccinimidyl esters (ex : disuccinimidyl subérate).
- Pour les peptides comportant une cystéine supplémentaire en position N terminale ou C terminale :
 - * Maléimido-N-hydroxysuccinimide esters (ex : MBS : maléimido benzoyl-N-hydroxy-succinimide ester).
 - * N- succinimidyl Bromoacétate.
- 15 Le polypeptide peut être conjugué à la protéine porteuse par une protéine de liaison, par exemple le récepteur de la sérumalbumine humaine (BB).

Selon un autre aspect, l'invention a également pour objet un procédé de préparation d'un peptide conjugué entrant dans une composition utile pour prévention ou traitement des affections à VRS, caractérisé en ce que :

- a) on précipite les lipopolysaccharides de membranes de bactéries du genre Klebsiella, en présence d'un sel de cation divalent et de détergents, pour récupérer les protéines membranaires totales dans le surnageant,
- b) on soumet les protéines à une chromatographie par échange d'anions pour séparer la fraction contenant la protéine adjuvante d'immunité,
- c) on concentre la fraction contenant la protéine adjuvante
 d'immunité,
 - d) on conjugue la protéine adjuvante d'immunité avec un polypeptide immunogène tel que définis ci-dessus pour former un conjugué soluble.

WO 95/27787 PCT/FR95/00444

Le sel de cation divalent utilisé dans l'étape a) est de préférence un sel de calcium ou de magnésium. Après centrifugation, les protéines du surnageant peuvent être récupérées avec un bon rendement par deux précipitations à l'éthanol.

Les protéines membranaires, après remise en suspension, sont séparées sur une colonne échangeuse d'anions, utilisable en conditions industrielles. Ce support chromatographique est très stable et compatible avec les traitements de dépyrogénation drastiques, ce qui n'était pas le cas des supports chromatographiques déjà décrits. D'autre part, l'élution de la protéine peut être réalisée en conditions isocratiques et non par application d'un gradient de NaCl (comme décrit précédemment), ce qui est particulièrement avantageux en conditions industrielles.

Selon un mode de réalisation préféré, après l'étape c), on procède à une seconde étape de chromatographie, sur échangeur de cations, et on récupère les fractions contenant la protéine adjuvante, qui sont concentrées. Cette étape supplémentaire permet une meilleure élimination des lipopolysaccharides. La protéine adjuvante est ensuite conjuguée avec un polypeptide immunogène selon l'invention.

Selon un autre aspect, l'invention a pour objet une composition utile pour la prévention et/ou le traitement des affections provoquées par le VRS, caractérisée en ce qu'elle contient un polypeptide caractérisé ciavant.

Plus particulièrement les compositions contiennent en outre des excipients pharmaceutiquement acceptables adaptés à l'administration par voie injectable.

En effet, la Demanderesse a mis en évidence que l'injection de telles compositions entraîne une protection, non par un effet neutralisant, mais par une réponse immunitaire systémique de l'organisme.

Les réponses humorales et cellulaire (IgM, IgG, IgA et cellules T) sont provoquées par le produit qui induit également une protection à long terme et une mémoire immunologique contre les VRS sous groupes a et b.

En vue de l'administration des compositions vaccinales par voie sous-cutanée, il est souhaitable de disposer de conjugué soluble, ce qui est difficile par les méthodes conventionnelles.

5

10

15

20

25

10

15

C'est pourquoi l'invention concerne également un procédé de préparation d'un conjugué entre un peptide immunogène et une protéine de membrane de Klebsiella, en particulier la protéine p40 de K. pneumoniae, dans lequel le couplage est effectué en présence de glutaraldéhyde à des concentrations inférieures ou égales à 0,05%.

Ce procédé de couplage diminue considérablement les concentrations en glutaraldéhyde en comparaison de celles habituellement utilisées (2 fois 0,01% au lieu de 1% environ); le glutaraldéhyde est ajouté en 2 fois sur une période de cinq jours alors que les protocoles décrits mentionnent des temps de 24 heures.

Ces modifications ont permis l'obtention d'un <u>conjugué soluble</u>, sous une forme adaptée à l'administration sous cutanée.

Les protocoles usuels (concentrations en glutaraldéhyde plus élevées et temps courts) se traduisent par la formation d'un gel dense (dû à des réactions de conjugaison P40-P40, très probablement), forme impropre à l'administration et à la manipulation en général.

Le peptide conjugué peut être congelé et utilisé tel quel ou lyophilisé.

Les exemples qui suivent sont destinés à illustrer l'invention sans 20 aucunement en limiter la portée.

Dans ces exemples on se réfèrera aux figures suivantes :

- Figure 1 : intensité de la réponse immunitaire induite contre G1A sous différentes formes,
 - Figure 2: Cinétique de la réponse immunitaire induite contre G1A présentée sous différentes formes,
 - Figure 3 : Cinétique de la réponse immunitaire induite contre le porteur seul,
- 30 Figure 4 : Stratégie de clonage par amplification génique de p40.

Exemple 1: Synthèse et Purification du G1A

Le polypeptide de séquence

5 Ser-Ile-Cys-Ser-Asn-Asn-Pro-Thr-Cys-Trp-Ala-Ile-Ser-Lys

noté G_1A , est préparé par synthèse en phase solide en utilisant la chimie Boc.

10

20

25

30

Assemblage

L'assemblage du peptide est effectué par synthèse peptidique en phase solide sur polystyrène (divinylbenzène 1%), en commençant avec un agent de liaison Boc-Lys(2-cl-Z)-phénylacétamidométhyl.

On a utilisé la stratégie chimique Boc-Benzyle avec la procédure de déprotection-couplage suivante :

1.	55 % TFA dans DCM	(1 x 5 min)
2.	55 % TFA dans DCM	(1 x 25 min)
3.	DCM	(2 x 1 min)
4.	Isopropylalcool	(1 x 1 min)
5.	DMF	(2 x 1 min)
6.	10 % DIEA en DMF	(2 x 2 min)
7.	Couplage	
8.	DMF	(2 x 1 min)
9.	DCM	(2 x 1 min)

A chaque étape on utilise 20 ml de solvant par gramme de peptiderésine.

Le couplage est effectué dans du DMF avec un ester hydroxybenzotriazole préformé pendant 30 min. On vérifie à chaque étape du couplage, si des fonctions aminé libres résiduelles sont présentes, par le test à la ninhydrine. Si nécessaire, un double couplage est effectué.

10

15

11

Pour la synthèse du peptide G_1A , on a utilisé les groupes de protection de la chaîne latérale suivants :

- 2-chlorobenzyloxycarbonyl pour la Lysine,
- Benzyl pour la Sérine et la Thréonine,
- 4-méthylbenzyl pour la Cystéine,
 - Formyl pour le Tryptophane.

Avant l'étape finale de déprotection/cleavage, le groupe formyl est éliminé par traitement 30 min par une solution de piperidine à 25 % dans du DMF. La résine peptidique est lavée par du DCM et de l'éther, et séchée sous pression réduite.

Clivage

Le peptide est clivé de la résine et complètement déprotégé par un traitement au Fluorure d'Hydrogène liquide. 10 ml de Fluorure d'Hydrogène par gramme de peptide-résine sont utilisés classiquement à 0°C pendant 45 min en présence de p-cresol et d'éthanedithiol comme piège. Après évaporation du Fluorure d'Hydrogène, le mélange de réaction brut est lavé à l'éther, dissout dans du TFA, précipité à l'éther et séché.

20

Cyclisation et purification

Conditions générales de purification par HPLC:

Phase stationnaire:

silice en C_{18} , 15-25 μ m, 100 Å

25

Phase mobile:

solvant A: eau 0,1 % TFA

solvant B:

acétonitrile/A, 60/40% (v/v)

Gradient linéaire:

20 à 50 % B en 30 min (première étape de

purification)

15 à 40 % B en 30 min (seconde étape de

30

purification)

Vitesse du flux :

40 ml/min

Détection:

UV (210 nm)

15

25

30

Le peptide brut obtenu après clivage est purifié dans les conditions décrites ci-dessus (gradient de 20 à 50 % B). Les fractions ayant une pureté supérieure à 70-80 % (HPLC) sont réunies et lyophilisées. Le peptide est ensuite purifié dans un mélange acétonitrile eau et DMSO (1mg/ml) et laissé sous agitation jusqu'à ce que la cyclisation soit complète (4 à 6 jours). L'évolution de la réaction est contrôlée par HPLC. Le mélange de réaction est finalement concentré sur la colonne d'HPLC préparative et un gradient de 15 à 40 % de B est appliqué en 30 min afin de purifier le peptide.

Généralement, après lyophilisation, une seconde purification dans les mêmes conditions, est effectuée pour atteindre le degré de pureté requis.

La pureté et l'identité du produit final sont contrôlées par HPLC analytique, analyse des amino acides et analyse de masse FAB.

Dans le peptide ainsi obtenu, le résidu sérine en treizième position remplace le résidu Cys du peptide naturel, évitant ainsi une hétérogénéité dans la formation des ponts disulfures, pouvant être nuisible à l'immunogénicité.

20 Exemple 2 : Préparation de l'épitope G₂AδCys

Construction de gène : matériels et méthodes

Dans un microtube Eppendorf, on rince 300 µg de billes avec du tampon washing/binding (1M NaCl, 10mM Tris-HCl pH7,5, 1 mM EDTA) avant d'ajouter 0,2 pmole de l'oligo biotinylé, 15 minutes d'incubation à température ambiante pour le binding. Les billes avec l'oligo fixé sont rincées et sédimentées. 0,2 pmole de l'oligo phosphorylé en 5' suivant est ajouté dans 60 µl de tampon hybridation/ligation (50mM Tris-HCl pH7,6, 10 mM MgCl₂, 1 mM ATP, 1mM 1,4-dithiothreitol [DTT], 5% polyéthylène glycol [PEG] 8000). Le mélange d'hybridation est incubé à 70° C pendant 5 mn et laissé revenir à 37° C avant d'ajouter 3 unités de T4 DNA ligase (BRL)

15

20

25 '

30

suivi de 15 mn d'incubation à 37° C. Le mélange réactionnel est rincé avant d'ajouter 0,2 pmole d'oligo suivant. La procédure d'hybridation/ligation est répétée autant de fois qu'on ajoute un nouveau oligo complémentaire phosphorylé en 5'. A la fin, le duplex d'ADN fixé sur billes magnétiques peut être séparé du support en coupant avec les enzymes de restriction appropriées.

On prépare l'ADN correspondant à la séquence G2A&Cys et à la séquence G2A&Cys liée à la protéine de liaison à la serumalbumine humaine(BB) notée BB-G2A&Cys.

La séquence nucléotidique est exprimée chez E. coli pour récupérer les protéines correspondantes.

Vecteur d'expression :

pVABBG2A&C est un vecteur d'expression de type intracellulaire, il contient un promoteur d'origine *E coli*, l'opération tryptophane (Trp), suvi du gène codant pour le récepteur de la sérum albumine humaine BB (P-Å Nygrén et col, J. Mol. Recognit., 1988, <u>1</u>, 60) et enfin le gène codant pour G2A&C du VRS. L'expression du gène hétérologue peut être induite en présence de l'IAA (acide-3-\mathbb{E}-indolacrylique). Le produit de fusion BBG2A&C peut être purifié par affinité sur colonne HSA-sépharose, après avoir libéré les protéines cytoplasmiques de *E coli*.

Exemples de purification de protéines à partir de culture de 500 ml :

La souche *E coli* RV 308 (Maurer et col., J. Mol. Biol., 1980, 139, 147) transfectée par le plasmide pVABBG2AδC, a été sélectionnée sur gélose renfermant de l'ampicilline (100 μg/ml) et de la tétracycline (8 μg/ml). On inocule la souche dans un Erlenmeyer contenant 100 ml de milieu de culture TSB (Tryptic Soy broth, Difco) (30g/l), supplémenté avec de la levure (Yeast Extract, Difco) (5 g/l), de l'Ampicilline (100 μg/ml), de la tétracycline (8 μg/ml) et du Tryptophane (100 μg/ml). Incuber à 32°C pendant 12 heures sous agitation (190 rpm). Transvaser la culture dans un autre erlenmeyer (5 litres) contenant quatre fois le volume initial (400 ml TSB + levure + les mêmes antibiotiques à la même concentration). Lorsque

WO 95/27787 PCT/FR95/00444

la densité optique du milieu (à 550 nm) atteint environ une D.O. de 1,5, on induit la production des protéines en ajoutant dans le milieu de l'IAA à la concentration finale de 25 μg/ml. On arrête la culture après 5 heures d'incubation, sous agitation (190 rpm) à 32°C. Après centrifugation, le culot bactérien est resuspendu dans un récipient contenant environ 60 ml de solution de TST (50 mM TrisHC1, pH 8,0, 200mM NaC1, 0,05 % Tween 20, 0,5 mM EDTA) à froid.

On introduit dans le récipient une sonde standard de sonicateur (VIBRA-CELL, Somics Mat, USA). On fait la sonication à la puissance 5 pendant deux minutes environ. Le surnageant de solution après centrifugation est filtré à 0,45 µm, et passé dans une colonne contenant environ 3 ml de gel de HSA-sépharose (STAHL et col, J. Immunol. Meth.,1989, 124, 43).

Les protéines purifiées sont analysées par SDS-PAGE sur l'appareil Phast System (PHARMACIA) ou sur Mini Protean BIORAD. Les gels sont révélés par le bleu de Coomassie. La protéine BBG2A&C, représentant plus de 90 % de pureté, correspond bien à la taille attendue (39,3 Kda) par rapport aux standards de poids moléculaires connus.

L'immunotransfert de cette protéine sur membrane Problott (ABI) permet de l'identifier avec des anticorps spécifiques, anti-BB et/ou anti-protéine G du VRS (ss-groupe A). Le rendement de protéines solubles purifiées à partir du cytoplasme de *E coli* est environ 50 mg/litre de culture.

En fermenteur de 2 litres, on peut obtenir de 500 à 800 mg de protéines BBG2A&C par litre de culture, dans les conditions optimales de culture.

Exemple 3 : isolement et purification de la proteine p40 naturelle

30

35

10

15

20

25

Le procédé de purification de la protéine P40 à partir de la biomasse de Klebsiella pneumoniae, souche I-145, a été mis au point avec un objectif principal : mettre au point un procédé permettant la transposition àgrande échelle et l'extrapolation industrielle. Ce procédé met en jeu successivement la préparation d'une fraction enrichie en protéines membranaires et la purification de la protéine P40 par chromatographie.

10

15

20

25

30

35

MATERIEL ET METHODES

La biomasse de Klebsiella pneumoniae (souche I-145, 40 g de cellules sèches) est ajustée à pH 2,5 à l'aide d'acide acétique pur.

Après addition de 1/2 volume d'une solution contenant 6 % cétrimide, 60 % éthanol, 1,5 M CaCl2 dont le pH est ajusté à 2,5 avec de l'acide acétique, le mélange est placé sous agitation pendant 16 heures à température ambiante.

Après centrifugation 20 mn à 15000 g à 4°C, les protéines du surnageant sont précipitées à l'éthanol. Deux précipitations successives avec centrifugation intermédiaire (10 mn, 10000 g, 4 °C) sont réalisées : de 20 à 50 % puis de 50 à 80 %.

Les culots obtenus après la seconde précipitation sont remis en suspension dans une solution de zwittergent 3-14, 1 %.

Après agitation 4 heures à température ambiante, le pH est ajusté à 6,5 à l'aide de NaOH1 N.

Une centrifugation du mélange pendant 20 mn à 10000 g à 4 °C permet d'obtenir une fraction enrichie en protéines membranaires (fraction MP).

Les protéines de la fraction MP sont dialysées contre un tampon Tris/HCl 20 mM pH 8,0; zwittergent 3-14, 0,1 %. Le dialysat est déposé sur une colonne contenant un support de type échangeur d'anions forts (colonne de diamètre = 50 mm x H = 250 mm, gel Biorad Macroprep High Q) équilibrée dans le tampon décrit ci-dessus. La protéine P40 est éluée pour une concentration de 50 mM en NaCl dans le tampon d'équilibration.

Les fractions contenant la P40 sont rassemblées et dialysées contre un tampon citrate 20 mM pH 3,0; zwittergent 3-14, 0,1 %. Le dialysat est déposé sur une colonne contenant un support de type échangeur de cations forts (dimensions de la colonne : diamètre = 25 mm x H = 160 mm, gel Biorad Macroprep High S) équilibrée dans le tampon citrate 20 mM pH 3,0, zwittergent 3-14, 0,1 %. La protéine P40 est éluée pour une concentration 0,7 M en NaCl. Les fractions contenant la P40 sont rassemblées et concentrées par ultrafiltration à l'aide d'un système de filtration à flux tangentiel Minitan Millipore utilisé avec des plaques de membranes possédant un seuil de coupure 10 kDa.

10

15

20

25

RESULTATS

Les fractions obtenues après chaque étape chromatographique sont analysées par SDS-PAGE afin de rassembler celles contenant la protéine P40.

Les quantités de protéines sont mesurées par la méthode de Lowry (tableau I). La pureté et l'homogénéité de la protéine P40 sont estimées par SDS-PAGE, en présence de standards de masse moléculaire.

Après l'étape de chromatographie d'échange de cations, la protéine P40 est dépourvue du contaminant majeur présent dans la fraction MP (la protéine présentant une masse moléculaire apparente de 18 kDa) et présente un degré de pureté supérieur à 95 %.

Le profil électrophorétique de la P40 révèle plusieurs bandes. Ces bandes sont reconnues après immunoblot par des anticorps monoclonaux P40 obtenus chez la souris. La bande majeure supérieure correspond à la protéine dénaturée (par le traitement à 100°C, 15 min. en présence de SDS), et la bande mineure inférieure à la protéine sous sa forme native.

La P40 est en effet une protéine dite "heat-modifiable", et nous avons pu vérifier cette propriété à l'aide d'une cinétique de chauffage à 100°C en présence de SDS. Sans chauffage la protéine sous forme native présente une structure en hélices α qui fixe plus de SDS et migre donc plus loin vers l'anode que la forme dénaturée (dénaturation complète après 5 min. à 100°C) qui présente une structure en feuillets ß (K.B KELLER (1978) J. Bacteriol. 134, 1181-1183).

La contamination par les lipopolysaccharides (LPS) est estimée par dosage par chromatographie en phase gazeuse de l'acide ß-hydroxymyristique, acide gras marqueur des LPS de Klebsiella pneumoniae (tableau I).

	r	 ,		· ·		
5	ne et LPS des i du procédé i déterminé).	LPS	n.d.	n.d.	10%	^ 11 %
15	es guantités de protéir les différentes étapes rotéine p40 (n.d. = nor	RENDEMENT	•	2,25 %	% ተ	% 6'0
20	Tableau récapitulatif des quantités de protéine fractions obtenues pour les différentes étapes d de purification de la protéine p40 (n.d. = non d	PROTEINES	408	900 mg	400 mg	130 mg
30	Tableau 1:		ASSE	FRACTION MP	FRACTION ENRICHIE EN P40	PROTEINE P40
			BIOMASSE	FRAC	FRAC	PROT

Cette méthode est utilisée pour approcher la teneur en LPS des échantillons issus des différentes étapes de purification.

La quantité d'acide \(\beta\)-hydroxymyristique présente dans la fraction P40 après chromatographie d'échange de cations étant inférieure au seuil de quantification du dosage, on peut estimer que la quantité de LPS résiduel est inférieure à 1 %.

Exemple 4 : clonage de la proteine p40 et expression de BBp40

10 SOUCHES BACTERIENNES

* E. coli: RV 308: souche ATCC 31608 (MAURER R., MEYER B.J., PTASCHNE M., J. MOL BIOL, 1980, 139,147-161).

* K. pneumoniae : IP 145 : souche C.I.B.P.F -

VECTEURS

* pRIT 28 (Hultman et Col, 1988,7 : 629-638) : vecteur de clonage et de séquençage possédant le gène de résistance à l'ampicilline, les origines de réplication d'Ecoli et du phage F1 ainsi qu'une portion du gène lac-z d'Ecoli (ß-galactosidose).

* pVABB: vecteur d'expression de fusion de gène.

25

SOLUTIONS

* Amplification génique :

Tampon de lyse :

25 mM Taps pH 9.3

2 mM MgCl2

Tampon d'amplification: 25 mM Taps pH 9.3

2 mM MgCl2 tween 20 0.1 % 200 mM dNTP.

* Purification des protéines :

	i di mication des prote			
•	TST (20X):	Tris base	0,5 M	
		HCI	0,3 M	
		NaCl	4 M	
5		Tween 20	1 %	
		EDTA	20 mM	
	Tampon de lavage :	Tris HCl	50 mM	pH 8,5
		MgCl2	5 mM	
10	Solution de dénaturation	n : Gua-HCl	7,8 M	
		Tris-HCl	28 mM	pH 8,5
	Solution de renaturation	ı : Gua-HCl	0,5 M	
15		Tris-HCl	25 mM	þН 8,5
		NaCl	150 mM	•
		Tween 20	0,05 %.	

20

MATERIEL ET METHODE

- Synthèse des oligonucléotides

25

30

Les amorces nucléotidiques ont été déterminées à partir de la partie de la séquence publiée de l'OMPA de Klebsiella pneumoniae (LAWRENCE, G.J., et al, Journal of general microbiology, 1991, 137, 1911-1921) de la séquence conscensus issue de l'alignement des séquences de 5 OMPA d'entérobactéries (E.coli, S.tryphimurium, S.marcescens, S.dysenteriae, E.aeroginosae), ainsi que des séquences de peptides obtenus par séquençage manuel.

Les oligonucléotides ont été synthétisés selon la méthode chimique des phosphoramidites sur l'appareil "Gene Assembler Plus" de Pharmacia.

- Amplification génique par PCR du gène de P40

5

10

15

L'ADN de l'OMPA de Klebsiella pneumoniae a été amplifié de la manière suivante.

Une colonie de Klebsiella pneumoniae est lysée dans 10 µl de tampon de lyse par chauffage à 95 °C pendant 5 minutes.

 $1~\mu l$ de cette solution sert de source d'ADN pour les réactions d'amplification.

Celles-ci sont réalisées dans 100 µl de tampon d'amplification (cf.annexe), avec 5 pmoles de chaque amorce et une unité d'enzyme Taq polymérase (Perkin Elmer Cetus). Chaque cycle comprend une étape de dénaturation de 30 secondes à 95°C suivie d'une hybridation de l'amorce à l'ADN et d'une extension d'une minute à 72 °C. 30 cycles sont ainsi effectués à l'aide d'un thermocycleur "Gen Amp PCR" 9000 Perkin Elmer Cetus.

Les PCR suivantes sont réalisées à partir des fragments d'ADN amplifiés précédemment.

Les fragments d'ADN amplifiés sont ensuite digérés, purifiés et liés au vecteur pRIT 28.

SEQUENCAGE

25

30

20

Les fragments ainsi clonés sont séquencés sur un séquenceur automatique 373 DNA Séquenceur d'Applied Biosystem. Les réactions de séquençage sont réalisées à l'aide du kit "dye Terminator" selon les recommandations du fournisseur (Applied Biosystem) soit sur de l'ADN double brin obtenu après amplification génique ou issu de maxiprep soit sur de l'ADN simple brin issu de fragments PCR dénaturés (Hultman et Col, Nucleid acids res.; 1989, 17: 4937-4946).

WO 95/27787 PCT/FR95/00444

21

EXPRESSION DE LA PROTEINE

Le gène entier de P40 est cloné dans le vecteur d'expression pVABB. Ce vecteur permet d'adjoindre une queue d'affinité "BB" à P40; B étant la partie de la protéine G du streptocoque qui lie la serum albumine (Nygren P.A et Col; Journal mol. Recognit. 1988; 1, 69-74).

Les souches d'E.coli RV308 transformées par le vecteur pVABBP40 sont mises à cultiver une nuit à 37°C sous agitation, dans 100 ml de TSB complémenté en extrait de levure, en ampicilline (200 μ g/ml) en tétracycline (8 μ g/ml) et en tryptophane (100 μ g/ml). Le lendemain, une culture à DO= 1 pour une longueur d'onde de 580 nm est préparée dans du TSB + extraits de levure + ampi + tetra.

Après 10 minutes de culture, l'expression de la protéine est induite par addition d'IAA à (25 μ g/ml) dans le milieu . La culture est centrifugée à 4°C à 2460 g pendant 10 minutes.

Le culot est repris par 20ml de TST 1 x pH 7,4, et la solution est alors centrifugée à 4° C à 23000 g pendant 30 minutes.

Le surnageant est passé sur Sépharose ce qui permet d'isoler les protéines dites solubles. Le culot est lavé avec du tampon de lavage puis centrifugé à 23000 g à 4°C pendant 30 minutes. Le culot renfermant les corps d'inclusion est alors repris par 900 µl d'une solution dénaturante + 100 µl de Diothiothreitol 10mM et incubé 2 heures à 37 °C.

La solution est ensuite incubée 1 nuit à température ambiante, sous agitation, dans 100 ml de tampon de renaturation à 2300 g pendant 1 heure.

Le surnageant est passé sur HSA Sépharose.

Dans les deux cas les protéines fixées sont éluées avec de l'acide acétique 0,5 M pH 2,8 et collectées par fraction de 1 ml.

Les fractions collectées sont ensuite annalysées sur gel d'électrophorèse en SDS-PAGE et par Immuno blot.

30

10

15

20

10

15

20

30

RESULTATS

Le clonage du gène a été effectué en trois temps selon la stratégie présentée sur la figure 4.

Dans un premier temps, nous avons confirmé la partie de la séquence publiée à l'exception d'un T à la place d'un A en position 103.

Puis nous avons déterminé la séquence en 3 ' du gène et enfin celle en 5 '.

Le gène entier a été obtenu par fusion des deux parties 8/4 et 3/14 puis cloné dans le vecteur pRIT 28. La séquence correspond à SEQ ID N° 13.

La protéine est exprimée sous la forme BBP40.

Elle est essentiellement obtenue à partir des corps d'inclusion. Pour une culture de 200 ml, on purifie une quinzaine de milligrammes de protéine.

Le profil électrophorétique montre que BBP40, obtenue après dénaturation, est d'une grande pureté. Le poids moléculaire apparent, correspond au poids théorique calculé qui est de 63 kDa.

La caractérisation en Immuno blot montre que la protéine purifiée est bien reconnue par un sérum de lapin anti-P40.

Exemple 5 : couplage de la protéine p40 au peptide G1A

p40 (5 mg/ml, 40 mg) est dialysée contre 300 volumes de tampon 25 phosphate de sodium 0,1 M pH 7, zwittergent 3-14, 0,1%.

Le dialysat est ajusté à une concentration de 2 mg/ml à l'aide d'un tampon carbonate 0,1 M pH 9 ; zwittergent 3-14, 0,1%. Du sodium dodécyl sulfate (SDS) est ajouté pour atteindre une concentration finale de 4%.

Le peptide G_1 (10 mg/10 ml de tampon carbonate 0,1 M pH 9; zwittergent 3-14 0,1 %) est ajouté à la solution de p40. La valeur du pH est contrôlée (comprise entre pH 9 et pH 10).

Ajouter 220 μ l de glutaraldéhyde (2,5% dans l'eau), agiter 24 heures à 4° C.

Ajouter 5 ml de tampon carbonate 0,1 M pH 9; zwittergent 3-14 0,1%; vérifier le pH (compris entre pH 9 et pH 10); agiter 72 heures à 4° C.

Ajouter 220 μ l de glutaraldéhyde (2,5% dans l'eau), vérifier le pH, agiter 24 heures à + 4° C.

5 La réaction est stoppée par addition de 100 μl de lysine 1 M. La solution est dialysée 24 heures à 4° C.

Le SDS est éliminé par double précipitation au KCl.

La solution contenant le conjugué p40 est congelée et utilisée telle quelle ou lyophylisée.

10

Exemple 6: activité

Matériel et méthodes

15 Les souris C57BL/6 (N=5) sont immunisées à JO, J10, J20 par voie sous cutanée avec 10 μg de G1, couplé ou non à un porteur, en présence ou non d'un adjuvant. Le sérum est collecté et testé par ELISA. Les Ig anti-G1 ou anti-porteur sont isolées sur support BSA-G1 et sur support "porteur" (KLH ou TT ou P40). Les Ig sont révélées à l'aide d'un conjugué anti-Ig lapin péroxydase. La densité optique est lue à 450 nm et le titre en anticorps anti-G1 est donné par l'inverse de la dernière dilution donnant deux fois le bruit de fond. Les résultats représentent la moyenne ± écart-type des titres des 5 souris.

25 RESULTATS

Induction d'une réponse immunitaire contre G1A

Les souris sont immunisées avec G1A sous différentes formes selon 30 un schéma d'immunisation identique. Les réponses anticorps induites par les différentes formes de G1A sont comparées 28 jours après le début de l'expérience.

20

25

Le peptide synthétique G1A administré pur n'induit pas de réponse immunitaire même s'il est coadministré avec l'adjuvant de Freund. Présenté par le porteur KLH, G1A induit une réponse faible qui est significativement augmentée par la coadministration de l'adjuvant de Freund (AF). Présenté par p40, G1A induit une réponse supérieure à celle obtenue dans le schéma d'immunisation classique KLH/G1+AF, p40 à des propriétés de "self-adjuvant carrier".

Les résultats sont présentés sur la figure 1.

10 Cinétique de la réponse immunitaire contre G1A

Les souris sont immunisées avec G1A sous différentes formes selon un schéma d'immunisation identique. Les réponses anticorps induites par les différentes formes de G1A sont comparées dans le temps : 7, 17, 28, 35, 42 jours après le début de l'expérience.

La réponse anti-G1A est significativement plus élevée et plus rapide lorsque les souris sont immunisées avec p40/G1A que les immunisations plus classiques TT/G1A et KLH/G1A+AF. Une seule injection de p40/G1A permet d'obtenir, en 7 jours, un titre d'anticorps anti-G1A de 1000. Ce titre est obtenu avec TT/G1A ou KLH/G1A+AF en 28 jours. La réponse maximum (titre = 1/380 000), obtenue après trois injections, en 28 jours, est environ 30 fois supérieure à celle obtenue avec KLH/G1A+AF et 70 fois supérieure à celle obtenue avec TT/G1A. Le titre en anticorps anti-G1A se maintient sans faiblir jusqu'au jour 42.

Les résultats sont présentés sur la figure 2.

Cinétique de la réponse immunitaire contre le porteur

Les souris sont immunisées avec G1A couplé à un porteur selon un schéma d'immunisation identique. Les réponses anticorps induites par les différents porteurs sont comparées dans le temps, 7, 17, 28, 35, 42 jours après le début de l'expérience.

La réponse anti-p40 (titre voisin du 10 000) est supérieure à la réponse anti-KLH mais non significativement différente de la réponse anti-TT.

Les résultats sont présentés sur la figure 3.

5

10

CONCLUSION

Le couplage chimique du peptide G1A sur la protéine p40 a permis d'induire une réponse anti-G1A significativement plus importante et plus rapide que celles provoquées par les modèles de référence KLH/G1A+AF ou TT/G1A. Le couplage du peptide G1B devrait induire des réponses similaires.

Exemple 7: Evaluation du potentiel protecteur des peptides et des protéines recombinantes de la glycoprotéine G du virus respiratoire syncytial (VRS) sous- groupe A couplés à la protéine porteuse p40

- 20 Les souris BALB/c ont été immunisées avec les différentes préparations suivantes :
 - 1) peptide de synthèse G1A couplé à KLH (keyhole limpet hemocyanin) = KLH.G1A.
- 25 2) peptide de synthèse G1A couplé à la protéine porteuse p40 = p40.G1A.
 - 3) témoin p40 seul.
 - 4) protéine recombinante produite dans E. coli : BBG2AδC couplée à la protéine porteuse p40 = p40.BBG2AδC.
- 5) peptide de synthèse G1A couplé à la protéine porteuse toxine 30 tétanique (TT) = TT.G1A.
 - 6) témoin TT seul.
 - 7) témoin BB seul.
 - 8) témoin VRS long (sous-groupe A).

WO 95/27787 PCT/FR95/00444

5

10

Les souris ont reçu 3 doses intramusculaires (200 µg/souris) avec l'hydroxyde d'aluminium comme adjuvant (utilisé couramment chez l'homme). Les résultats des tests de protection ainsi que du profil immunologique des sérums se trouvent dans le tableau 2.

Les préparations suivantes confèrent une protection complète suite au challenge avec le VRS Long (Souche A): p40.G1A, p40.BBG2A&C, par rapport à TT.G1A qui confère aussi une très bonne protection comparable au peptide KLH.G1A. En test ELISA, tous reconnaissent l'antigène VRS avec un titre le plus fort pour p40.G1A=1/12800.

Quant au test de neutralisation, aucune des préparations ne possède d'activité neutralisante in vitro.

		_			"	ı
5	Neutra- lisation log 2/25 µl		< 3,0	< 3,0	< 3,0	< 3,0
10	Titre Elisa Neutra- versus VRS lisation long log 2/25		4000	12 800	300	1700
15	(05/souris)	7 - 8 jours	≤ 2,0 ± 0,4 p< 0,001	< 1,7 ± 0 p< 0,001	4,5 ± 0,1 p< 0,001	< 1,7 ± 0 p< 0,001
13	Protection 1 log10/g poumons c VRS long (1,5.) (Sous-Groupe (1,5.)	7	2,45 2,15 < 1,7 < 1,7 < 1,7	< 1,7 < 1,7 < 1,7 < 1,7	4,7 4,45 4,45 4,45	<pre>< 1,7 < 1,7 < 1,7 < 1,7 < 1,7 < 1,7 < 1,7 </pre>
20	Protection DICT50 log10/g poumons challenge avec VRS long (15.105/souris)	5 - 6 jours	< 2,0 ± 0,4 p< 0,001	< 1,7 ± 0 p< 0,001	4,5 ± 0,1 p< 0,001	< 1,7 ± 0 p< 0,001
25	challer	5 -	2,45 2,45 < 1,7 < 1,7 < 1,7	< 1,7 < 1,7 < 1,7 < 1,7	4,7 4,45 4,45 4,45	<pre>< 1,7 < 1,7 < 1,7 < 1,7 < 1,7 </pre>
30	et Protéines 1antes		(g			ر ک
35	Peptides et Proti Recombinantes		КLH. G1A (100 à 157 µg)	Р40. G1A (200 µg)	Témoins P40 (200 µg)	Р40. ввсга <i>d</i> с (200 µg)

<u>Tableau</u> 2: Protection conférée et profil immunologique des sérums après challenge avec VRS Long (A) suite à l'immunisation de souris BALB/c avec différentes protéines recombinantes. (3-4 semaines après 3 doses i.m. avec hydroxide d'Aluminium)

5	Neutra- lisation log 2/25 µl	< 3,0	0'8 >	0,5 >
10	Titre Elisa Neutra- versus VRS lisation long log 2/25	7200	250	150
15	Protection DICT 50 log 10/g poumons challenge avec VRS long (1,5.105/souris) (Sous-Groupe A) 5 - 6 jours 7 - 8 jours	< 1,9 ± 0,3 p < 0,001	4,2 ± 0,4 p=0,053	3,8 ± 0,5 p=0,760
20	Protection So log10/g poum vec VRS long (1 s-Groupe A) s	 < 1,7 < 1,7 < 1,7 < 1,7 2,45 	4,7 4,2 4,45 3,7	2,95 4,2 3,7 3,7
	DICTs0 log10/g poumons llenge avec VRS long (1,5 (Sous-Groupe A)	< 1,9 ± 0,3 p < 0,001	4,2 ± 0,3 p=0,022	3,7 ± 0,5 p=0,853
25	challe	< 1,7 < 1,7 < 1,7 < 1,7 2,45	4,45 4,2 4,2 4,45 3,7	2,95 4,2 3,95 3,7
30	Protéines ntes			
35	Peptides et Protéi Recombinantes	ТТ.G1a (200 µg)	TT Témoins (200 μg)	Témoins BB (200 μg)

Tableau 2(suite): Protection conférée et profil immunologique des sérums après challenge avec VRS Long (A) suite à l'immunisation de souris BALB/c avec différentes protéines recombinantes. (3-4 semaines après 3 doses i.m. avec hydroxide d'Aluminium)

5	Neutra- lisation log 2/25 μl	6,6	< 3,0
10	Titre Elisa Neutra- versus VRS lisation long log 2/25	76 800	150
15	Challenge avec VRS long (1,5.10 ⁵ /souris) (Sous-Groupe A) 5 - 6 jours 7 - 8 jours	<1,7 ± 0 p=0,001 76 8 3,8 ± 0,3 150	
	Protection DICT50 log10/g poumons nge avec VRS long (1,5.) (Sous-Groupe A) 6 jours	<pre>< 1,7 < 1,7 < 1,7 < 1,7 < 1,7 < 1,7 < 1,7 3,95 4,2 3,95 3,45 3,95 3,95 3,95 3,95</pre>	Pas de virus
20	DICT50 log3	< 1,7 ± 0 p=0,001 3,7 ± 0,2	
25	challen 5 - (< 1,7 < 1,7 < 1,7 < 1,7 < 1,7 3,95 3,45 3,45 3,45 3,45 	Pas de virus
30	et Protéines nantes	tS long	n immunisés, és
35	Peptides et Prot Recombinantes	Témoins VRS long Témoins, non immun challengés	Témoins, non immun non challengés

Tableau 2 (suite):
Protection conférée et profil immunologique des sérums après challenge avec VRS Long (A) suite à l'immunisation de souris BALB/c avec différentes protéines recombinantes. (3-4 semaines après 3 doses i.m. avec hydroxide d'Aluminium)

Exemple 8

Evaluation du potentiel protecteur des peptides de la glycoprotéine G du virus respiratoire syncytial (VRS) sous-groupe A et sous-groupe B couplés à la KLH. Protection vis-à-vis d'un challenge réalisé avec les deux sous-groupes du VRS.

Les souris BALB/c ont été immunisées avec les différentes préparations suivantes:

- 1. peptide de synthèse C1A couplé à la KLH (keyhole limpet hemocyanin) = KLH-G1A
- 10 2. peptide de synthèse G1B couplé à la KLH (keyhole limpet hemocyanin) = KLH-G1B. Le peptide G1B correspond à la séquence G (174-187)δCys du sous-groupe B dont la séquence est : Ser-Ile-Cys-Gly-Asn-Asn-Gln-Leu-Cys-Lys-Ser-Ile-Ser-Lys

______s-s______

15

20

25

5

- 3. Témoin KLH
- 4. Témoin VRS long (sous-groupe A)
- 5. Témoin VRS 8/60 (sous-groupe B)

Les souris ont reçu 3 doses intramusculaires (200 μ g/souris) avec l'adjuvant de Freund. Les résultats des tests de protection ainsi que du profil immunologique des sérums se trouvent dans le tableau 3.

La préparation KLH-G1A permet une protection complète vis-à-vis du VRS sous-groupe A mais pas vis-à-vis du VRS sous-groupe B. Par contre, la préparation KLH-G1B permet une protection complète vis-à-vis du VRS sous-groupe B mais pas vis-à-vis du VRS sous-groupe A. Le test ELISA reflète la même situation.

35	30	25	20	15	10	5
Peptides couplés à la KLH		PROT DICT ₁₀ log	PROTECTION DICT ₁₀ log 10/g pounons		Titre 1	Titre ELISA
	C VRS long 1,5 x l	Challenge VRS long (sous-groupe A) 1,5 x 10 ⁵ /s (50/µl)	Ch: VRS 8/60 (s 0,6 x 10	Challenge VRS 8/60 (sous-groupe B) 0,6 x 10 ⁵ /s (50/µl)	Versus VRS long (A)	Versus VRS 8/60 (B)
GIA	s 11 = n	5 1,8 ± 0,3 p < 0,001	3,3 n = 10	3,3±0,5 n = 10 p = 0,237	29 866	266
GIB	3 n = 7	3,8 ± 0,8 p = 0,517	< 2, n = 8	$\leq 2,1 \pm 0,5$ n = 8 p < 0,001	≥ 100	7 200
Témoin KLH	3 n = 11	$3,7 \pm 0,3$ 1 p = 0,01	3,4 n = 10	$3,4\pm0,3$ n = 10 p = 0,6	> 200	133
Témoin VRS (A)) = u	≤ 1,7 ± 0 p < 0,001	\rangle		> 68 266	51 200
Témoin VRS (B)	s n = 10	$\leq 1,7 \pm 0$	01 = n	1.7 ± 0 0 = 10 $0 < 0.001$	> 76 800	68 266

Protection conférée et profil immunologique des séruns après challenge avec le RS long (sous-groupe A) ou avec le RS 8/60 (sous-groupe B) suite à l'immunisation de souris BALB/c avec les peptides G1A et G1B.

WO 95/27787 PCT/FR95/00444

32

Exemple 9: Application vétérinaire

Evaluation du potentiel protecteur de peptide G1vaC dérivé de la protéine G de la souche bovine du Virus Respiratoire Syncytial (VRS) Lerch et al. 1990, J. Virol. 64:5559 couplé à la protéine porteuse KLH.

174

Ser Thr Cys Glu Gly Asn Leu Ala Cys Leu Ser Leu Ser His présentant un pont disulfure en position 176-182.

10 Le peptide préparé par synthèse en phase solide en utilisant la chimie Boc est couplé au KLH en utilisant la glutaraldéhyde (Schaaper et al. Mol. Immunol. (1989) 26: 81-85).

Deux veaux ont été immunisés par voie intramusculaire avec 500 μg de G1vAC-KLH avec de l'adjuvant incomplet de Freund 3 fois à intervalle de 3 semaines. Un veau a été immunisé avec KLH sans peptide G1VAC, avec un adjuvant incomplet de Freund.

Les animaux sont challengés avec la souche Snook, 21 jours, après la dernière inoculation, par voie intranasale et intratrachéale avec chacune 1ml de virus titrant à 2x105 /ml.

Le virus titré sur cellules de reins de veau selon la méthode des plaques est déterminé dans les lavages nasopharyngeaux respectivement 3 et 2 jours après le challenge et 7 jours dans les poumons des animaux sacrifiés.

15

REPONSE EN ANTICORPS CIRCULANTS :

<u>Veau</u> 3432 (KLH + FIA):

5				Titre log	IO ELISA	
	Date	Traitement	Peptide + KLH	Peptide	KLH	BRSV (Snook)
	23/11	J0 vaccination	< 1.0	< 1.0	< 1.0	< 1.5
	14/12	J21 Vaccination	< 1.0	< 1.0	3.0	< 1.5
	04/01	J42 vaccination	< 1.0	< 1.0	4.7	< 1.5
10	01/02	J70 VRS IN / IT	< 1.0	< 1.0	5.7	< 1.5
	08/02	J77 sacrifice	1.5	< 1.0	4.8	< 1.5

Veau 3440 (Peptide - KLH + FIA)

15				Titre log	10 ELISA	
	Date	Traitement	Peptide + KLH	Peptide	KLH	BRSV (Snook)
	23/11	JO vaccination	< 1.0	< 1.0	< 1.0	< 1.5
20	14/12	J21 Vaccination	1.6	< 1.0	< 1.0	< 1.5
	04/01	J42 vaccination	3.8	2.6	1.7	1.9
	01/02	J70 VRS IN / IT	2.7	2.8	2.6	3.7
	08/02	J77 sacrifice	4.1	2.6	1.7	3.1

Veaux auxquels a été administré 500 μg G1v ΔC - KLHen adjuvant incomplet de Freund à trois occasions à 3 semaines d'intervalles.

REPONSE AU CHALLENGE DU VIRUS

20	Veaux	Vaccination	Relargage nasopharyngéal		J7 Virus d	% pneumoniae	
30			No jours	Titre max.	Titre LBA (pfu/ml)	Poumon Homog.	-
	3432	KLH + FIA	3	5.1 × 10 ³	1.4×10^{2}	3/3	12
	3440	Peptide - KLH + FIA	2	5.5×10^2	< 0.7	0/3	<1

35

REPONSE EN ANTICORPS CIRCULANTS

_		Vaccination	Titre log10 ELISA (BRSV Snook)					
3	Veaux		J 0	J24	J42	J68	J75	
	4138 4140	KLH + FIA * Peptide - KLH + FIA	< 1.5 < 1.5	< 1.5 < 1.5	< 1.5 3.0	< 1.5 2.5 ===	2.4 2.9	

 $10\,$ * Veau auquel a été administré 500 µg de BP 4006 - KLH en adjuvant incomplet de Freund à trois occasions à trois semaines d'intervalle.

REPONSE AU CHALLENGE DU VIRUS

15	Veaux	Vaccination	Relargage nasopharyngéal		J7 Virus du poumon		% pneumoniae
			No jours	Titre max.	Titre LBA (pfu/ml)	Poumon Homog.	
20	4138	KLH + FIA	5	4 × 10 ¹	6.5 x 10 ²	2/3	27
	4140	Peptide - KLH + FIA	4	2 x 10 ³	7.0 x 10 ¹	3/3	2

25

30

35

LISTE DE SEQUENCES

- (1) INFORMATIONS GENERALES:
 - (i) DEPOSANT:
 - (A) NOM: PIERRE FABRE MEDICAMENT
 - (B) RUE: 17, AVENUE JEAN MOULIN
 - (C) VILLE: CASTRES
 - (E) PAYS: FRANCE
 - (F) CODE POSTAL: 81106
- (ii) TITRE DE L' INVENTION: ELEMENT D'IMMUNOGENE, AGENT IMMUNOGENE, COMPOSITION PHARMACEUTIQUE ET PROCEDE DE PREPARATION.
 - (iii) NOMBRE DE SEQUENCES: 75
 - (iv) FORME DECHIFFRABLE PAR ORDINATEUR:
 - (A) TYPE DE SUPPORT: Floppy disk
 - (B) ORDINATEUR: IBM PC compatible
 - (C) SYSTEME D' EXPLOITATION: PC-DOS/MS-DOS
 - (vi) DONNEES DE LA DEMANDE ANTERIEURE:
 - (A) NUMERO DE LA DEMANDE: FR 94 04009
 - (B) DATE DE DEPOT: 06-AVRIL-1994

Information pour la SEQ ID NO: 1 G2F

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 101 acides aminés, 303 nucléotides

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

130

N - The Val Lys The Lys Asn The The The The Gln The Gln Pro See Lys Pro The The Lys 5'- ACC GIG AAA ACC AAA AAC ACC ACG ACC CAG ACC CAG CCG AGC AAA CCG ACC AAA 150

171 173 176 182 186

Val Pro Cys Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Iys Arg Ile Pro Asn GIG CCG TGC AGC AGC TGC AGC AAC AAC CCG AGC TGC TGG GCG AGC TGC AAA CGT AGC CCG AAC

 Information pour la SEQ ID NO: 2 GZB

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 101 acides aminés, 303 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

130

N - The Ala Gin The Lys Giy Ang Lie The The See The Gin The Asn Lys Pro See The Lys 5'- ACC GCG CAG ACC AAA GGC CGF ATC ACC ACC ACC ACC CAG ACC AAA CCG ACC AAA 150

Val Pro Cys Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Cys Lys Thr Ile Pro Ser GIG CCC TGC AGC ATC TGC GGC AAC AAC CAG CIG TGC AAA AGC ATC TGC AAA ACC ATC CCG AGC

Lys Arg Asp Pro Lys Thr Pro Ala Lys Met Pro Lys Lys Glu 11e 11e Thr Asn - C AAA CGT GAT CCG AAA ACC CCG GCG AAA ATG CCG AAG AAG GAA ATC ATC ACC AAC - 3'

Information pour la SEQ ID NO : 3 G2ASCys

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 101 actides aminés, 303 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MILECULE : protéine

130

N - Thir Val Lys Thir Lys Asa Thir Thir Thir Thir Gla Thir Gla Pro Ser Lys Pro Thir Thir Lys 5'- ACC GIG AAA ACC AAA AAC ACC ACG ACC ACC CAG ACC CAG CCG ACC AAA CCG ACC AAC

Gln Arg Gln Asn Lys Pro Pro Asn Lys Pro Asn Asn Asp the His the Glu Val the Asn the CAG CGT CAG AAA CCG CAG AAA CCG AAA CCG AAA CCG AAA CAG CGA TIC CAT TIC CAA GIG TIC AAA TIC 171 173 176 182 186

Val. Pro Ser Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys Arg Ile Pro Asn GIG CCG AGC AGC AGC TGC AGC AAC AAC CCG AGC TGC TGG GCG ATC AGC AAA CGT ATC CCG AAC 192

Lys Lys Pro Gly Lys Lys Thr Thr Lys Pro Thr Lys Lys Pro Thr Phe Lys Thr Thr Lys AAA AAA CUG GCC AAA AAA ACC ACG ACC AAA CUG ACC AAA AAA CUG ACC TTC AAA ACC ACC AAA 213

Lys Asp His Lys Pro Gln Thr Thr Lys Pro Lys Glu Val Pro Thr Thr Lys Pro - C AAA CAT CAT AAA CCG CAG ACC ACC AAA CCG - 3 $^\circ$

Information pour la SEQ ID NO : 4 G2B6Cys

TYPE DE SEQUENCE : acides aminés et nucléotides

LONSLEUR DE LA SEQUENCE: 101 acides aminés, 303 nucléotides

NOMBRE DE BRINS : simple CONFICURRATION : linéaire

TYPE DE MOLECULE : protéine

130

N - The Ala Gln The Lys Gly Arg Lie The The See The Gln The Asn Lys Pro See The Lys 5'- ACC GCG CAG ACC AAA GGC GEF ATC ACC ACC AGC CAG ACC AAC AAA CCG AGC AAA 150

Val Pro Ser Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Ser Lys Thr Ile Pro Ser GIG CCC AGC AGC AGC TGC GGC AAC AAC CAG CIG TGC AAA AGC ATC AGC AAA ACC ATC CGG AGC 192

Lys Arg Asp Pro Lys Thr Pro Ala Lys Met Pro Lys Lys Glu Ile Ile Thr Asa - C AAA CGI CAT CGG AAA ACC CGG GGG AAA AIG CGG AAG AAG GAA AIC ACC AAC - 3°

Information pour la SEQ 10 NO : 5 GIACYE

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE: 14 acrides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFICURRATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Lie Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Lys - C

5' - AGC ATC TOC AGC AAC AAC COG ACC TOC TOG GOG ATC TOC AAA - 3'

Information pour la SEQ ID NO : 6 GIBCys

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 14 acides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Cys Lys - C

5'- AGC ATC TGC GGC AAC AAC CAG CTG TGC AAA AGC ATC TGC AAA - 3'

Information pour la SEQ ID NO: 7 GIA

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 14 acides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys - C 5'- AGC ATC TGC AGC AAC AAC COG AGC TGC TGG GGG ATC AGC AAA - 3'

Information pour la SEQ ID NO: 8 GIB

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUELR DE LA SEQUENCE : 14 acides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187
N - Ser Ille Cys Gly Asn Asn Gln Leu Cys Lys Ser Ille Ser Lys - C
5'- AGC ATC TGC GGC AAC AAC CAG CTG TGC AAA AGC ATC AGC AAA - 3'

Information pour la SEQ ID NO : 9 GI'A

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 14 acides aminés

NOMENTE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Ile Asp Ser Asn Asn Pro Thr Orn Trp Ala Ile Cys Lys - C

Information pour la SEQ ID NO: 10 GL'B

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 14 accides aminés

NOMBRE DE BRUNS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Ile Asp Gly Asn Asn Gln Leu Om Lys Ser Ile Cys Lys - C

Information pour la SEQ ID NO : 11 GI'A&C

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 14 accides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Lie Asp Ser Asn Asn Pro Thr Orn Trp Ala Lie Ser Lys - C

Information pour la SEQ ID NO : 12 GI'BC

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 14 acides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Ile Asp Gly Asn Asn Gln Leu Om Lys Ser Ile Ser Lys - C

Information pour la SEQ ID NO: 13 P40

TYPE DE SEQUENCE : acides aminés et nucléotides

LONSLEUR DE LA SEQUENCE: 335 acides aminés, 1005 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

P40 = N -Ala Pro Lys Asp Asn Thr Trp Tyr Ala Gly Gly Lys Leu Gly Trp Ser GCT COG AAA GAT AAC ACC TGG TAT GCA GGT GGT AAA CTG GGT TGG TCC

Gin Tyr His Asp Thr Gly Phe Tyr Gly Asn Gly Phe Gln Asn Asn Asn Gly Pro CAG THE CAC GAC ACC GGT TEC TAC GGT AAC GGT TEC CAG AAC AAC AAC GGT CCG

Thr Arg Asn Asp Gln Leu Gly Ala Gly Ala Phe Gly Gly Tyr Gln Val Asn Pro ACC CET AAC CAT CAG CIT CET CCT CET CCE TIC CET CET TAC CAG CIT AAC CCE

Tyr Leu Gly Fhe Glu Met Gly Tyr Asp Trp Leu Gly Arg Met Ala Tyr Lys Gly TAC CIC GGT TIC GAA ANG GGT TAT GAC TGG CNG GGC CGT ANG GCA TAT AAA GGC

Ser Val Asp Asn Gly Ala Phe Lys Ala Gin Gly Val Gin Leu Thr Ala Lys Leu AGC GIT GAC AAC GGT GCT TIC AAA GCT CAG GGC GIT CAG CIG ACC GCT AAA CIG 89

Gly Tyr Pro Ile Thr Asp Asp Leu Asp Ile Tyr Thr Arg Leu Gly Gly Met Val GET TAC CUE AUC ACT GAC GAT CIG GAC AUC TAC ACC GET CIG GGC GGC AUG GIT

Trp Arg Ala Asp Ser Lys Gly Asn Tyr Ala Ser Thr Gly Val Ser Arg Ser Glu TIGG CEC GCT GPC TCC APA GSC APC TPC GCT TCT ACC GSC GTT TCC CGT AGC GPA

His Asp Thr Gly Val Ser Pro Val The Ala Gly Gly Val Glu Trp Ala Val Thr CAC GAC ACT GGC GIT TOC COA GIA TIT GCT GGC GGC GIA GAG TGG GCT GIT ACT

Arg Asp Ile Ala Thr Arg Leu Glu Tyr Gln Trp Val Asn Asn Ile Gly Asp Ala CET CAC ATC GCT ACC CET CIG GAA TAC CAG TEG GTT AAC AAC ATC GCC GAC GCC

าดา

Gly Thr Val Gly Thr Arg Pro Asp Asn Gly Met Leu Ser Leu Gly Val Ser Tyr GOC ACT GIG GET ACC GET CCT GAT AAC GOC AIG CIG AGC CIG GOC GIT TOC TAC

Arg Phe Gly Gln Glu Asp Ala Ala Pro Val Val Ala Pro Ala Pro Ala Pro Ala CCC TTC CCT CAG CAA CAT CCT CCA CCG CTT CCT CCT CCT CCC CCT CCG CCT

197

Pro Glu Val Ala Thr Lys His Phe Thr Leu Lys Ser Asp Val Leu Phe Asn Phe CCG GAA GIG GCT ACC AAG CAC TIC ACC CIG AAG TCT GAC GIT CIG TIC AAC TIC

Asn Lys Ala Thr Leu Lys Pro Glu Gly Gln Gln Ala Leu Asp Gln Leu Tyr Thr AAC AAA GCT ACC CTG AAA CCG GAA GGT CAG CAG GCT CTG GAT CAG CTG TAC ACT

Gin Leu Ser Asn Met Asp Pro Lys Asp Gly Ser Ala Val Val Leu Gly Tyr Thr CAG CIG AGC AAC AIG GAT COG AAA GAC GGT TOO GOT GIT GIT CIG GGC TAC ACC

Asp Arg Ile Gly Ser Glu Ala Tyr Asn Gln Gln Leu Ser Glu Lys Arg Ala Gln CAC COC ATC COST TOC GAA COT TAC AAC CAG CAG CTG TOT GAG AAA COST COT CAG

Ser Val Val Asp Tyr Leu Val Ala Lys Gly Ile Pro Ala Gly Lys Ile Ser Ala TOO GIT GIT GAC TAC CIG GIT GCT AAA GGC AIC COG GCT GGC AAA AIC TOO GCT

Arq Glv Met Gly Glu Ser Asn Pro Val Thr Gly Asn Thr Cys Asp Asn Val Lys COE GOE ATG GOT GAA TOE AAC COG GIT ACT GOE AAC ACE TGT GAC AAC GTG AAA

Ala Arg Ala Ala Leu Ile Asp Cys Leu Ala Pro Asp Arg Arg Val Glu Ile Glu OCT COC OCT COC CTG ATC GAT TOC CTG OCT CCG GAT CCGT CCGT GTA GAG ATC GAA

Val Lys Gly Tyr Lys Glu Val Val Thr Gln Pro Ala Gly TER - C GIT AAA GOC TAC AAA GAA GIT GIA ACT CAG COG GOG GGT TAA - 3'

G2A6CF Information pour la SEQ ID NO: 14

TYPE DE SEQUENCE : acides aminés et nucléotides

IONSIER DE LA SEQUENCE : 101 acides aminés, 303 nucléotides

NOMBRE DE HRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

N - The Val Lys The Lys Asn The The The The Gln The Gln Pro See Lys Pro The The Lys 5'- ACC GIG AAA ACC AAA AAC ACC ACG ACC ACG ACC CAG CCG ACC AAA CCG ACC AAA 163 150 165 168 Gin Arg Gin Asn Lys Pro Pro Asn Lys Pro Asn Asn Asp Ser His Ser Glu Val Ser Asn Ser 176 182 Val Pro Ser Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys Arg Ile Pro Asn GIG COG AGC AGC ATC TGC AGC AAC AAC COG ACC TGC TGG GCG ATC AGC AAA CET ATC COG AAC Lys Lys Pro Gly Lys Lys Thr Thr Lys Pro Thr Lys Lys Pro Thr Phe Lys Thr Thr Lys

Information pour la SEQ ID NO: 15 G4A

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE: 17 actides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : paptide

171 173 176 182 186 187 N - Val Pro Cys Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Lys - C 5'- GIG CUG TGC AGC ATC TGC AGC AAC AAC CUG ACC TGC GCG ATC TGC AAA - 3'

Information pour la SEQ ID NO : 16 G4ACC

TYPE DE SEQUENCE : acides aminés et nucléotides

IONSUEUR DE LA SEQUENCE : 17 accides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Ser Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys - C 5'- GIG CUS ACC ACC ACC ACC AAC AAC CUG ACC TGG GUG ACC ACC AAC ${\tt AAC}$ ${\tt AAA}$ - 3'

Information pour la SEQ ID NO: 17 G4B

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLER DE LA SEQUENCE: 17 acides aminés, 42 nucléotides

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

17.1 173 176 182 186 187 N - Val Pro Cys Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Cys Lys - C 5' -GIG CCC TGC AGC ATC TGC GGC AAC AAC CAG CIG TGC AAA AGC ATC TGC AAA - 3'

Information pour la SEQ ID NO : 18 G4E&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE: 17 actides aminés, 42 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187
N - Val Pro Ser Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Ser Lys - C
5' -GIG CCC ACC ACC ACC TGC GGC AAC AAC CAG CIG TGC AAA ACC ACC ACC AAA - 3'

Information pour la SEQ ID NO: 19 G4'A

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 17 accides aminés

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Asp Ser Lie Asp Ser Asn Asn Pro Thr Orn Trp Ala 11e Orn Lys - C

Information pour la SEQ ID NO: 20 G4'A&C

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 17 accides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Ser Ser Ile Asp Ser Asn Asn Pro Thr Om Trp Ala Ile Ser Lys - C

Information pour la SEQ ID NO : 21 G4'B

TYPE DE SEQUENCE : acides aminés

LONGUEUR DE LA SEQUENCE : 17 accides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Asp Ser Ile Asp Gly Asn Asn Gln Leu Om Lys Ser Ile Om Lys - C

Information pour la SEQ ID NO : 22 G4'BC

TYPE DE SEQUENCE : actides aminés

LONGLEUR DE LA SEQUENCE : 17 acides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Ser Ser Ile Asp Gly Asn Asn Gln Leu Orn Lys Ser Ile Ser Lys - C

Information pour la SEQ ID NO: 23 G200A

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 61 actides aminés, 183 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE: protéine

N - Gin Thr Gin Pro Ser Lys Pro Thr Thr Lys Gin Arg Gin Asn Lys Pro Pro Asn 5'- CAG ACC CAG CCG ACC AAA CCG ACC AAA CAG CGT CAG AAC AAA CCG CCG AAC 173 Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Cys Ser Ile Cys ANA CCG ANC ANC GAT THE CAT THE GAA GIG THE ANC THE GIG CCG TGE AGE AND THE 182 186 Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Lys Arg Ile Pro Asn Lys Lys Pro Cly AGC AAC AAC COG ACC TOC TOG GOG ATC TOC AAA CGT ATC COG AAC AAA AAA COG GOC 196 200 Lys Lys Thr Thr Thr - C

Information pour la SEQ ID NO: 24

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 59 actides aminés, 177 nucléotides

NUMBRE DE BRINS : simple CONFIGURATION : linéaire

AAA AAA ACC ACG ACC - 3'

TYPE DE MOLECULE : protéine

N - Gln Thr Gln Pro Ser Lys Pro Thr Thr Lys Gln Arg Gln Asn Lys Pro Pro Asn 5'- CAG ACC CAG CCG AGC AAA CCG ACC ACC AAA CAG CGT CAG AAC AAA CCG CCG AAC Lys Pro Asn Asn Asp the His the Glu Val the Asn the Val Pro Cys Ser Ile Cys ANA COG ANC ANC GRT TIC CAT TIC GAA GIG TIC ANC TIC GIG COG TEC AGC ATC TEC 182 186 Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Lys Arg Ile Pro Asn Lys Lys Pro Gly AGC AAC AAC COG ACC TGC TGG GCG ATC TGC AAA CGT ATC CCG AAC AAA AAA CCG GCC 198 Lys Lys Thr - C

AAA AAA ACC - 3'

Information pour la SEQ ID NO : 25 G196A

TYPE DE SEQUENCE : acides aminés et nucléotides

IONGIEUR DE LA SEQUENCE : 57 acides aminés, 171 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE LE MOLECULE : protéine

140

Information pour la SEQ ID NO : 26 G194A

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 55 accides aminés, 165 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE LE MOLECULE : protéine

140

N - Gin thr Gin Pro Ser Lys Pro Thr Thr Lys Gin Arg Gin Asn Lys Pro Pro Asn 5'- Crg Acc Crg Cug Acc Ann Cug Acc Acc Acc Acc Crg Cug Crg Ann Cug Cug Ann Cug Lys Pro Asn Asn Asn Asp Phe His Phe Gin Val Phe Asn Phe Val Pro Cys Ser Lie Cys Ann Cug Ann Cug Ann Cug Ann Asn Asp Phe His Phe Gin Val Phe Asn Phe Val Pro Cys Ser Lie Cys Ann Cug Ann Ann Ann Cug arc Tuc Can Gig Tuc Ann Tuc Gig Cug Tuc Acc Anc Tuc Tuc Lys Ann Ann Ann Cug Ann Ann Ann Cug Anc Ann Ann Cug Anc Ann Ann Cug Anc Ann Ann Cug - 3'

Information pour la SEQ ID NO : 27 G192A

TYPE DE SEQUENCE : acides aminés et nucléotides

IONGLEUR DE LA SEQUENCE : 52 acides aminés, 156 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE LE MOLECULE : protéine

140

Information pour la SEQ ID NO: 28 GGA

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 51 accides aminés, 153 nucléotides

NOMBRE DE BRUNS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Information pour la SEQ ID NO: 29 G7A

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE: 33 accides aminés, 99 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

158

173

N - Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Cys Ser Tle

5'- ANA CCG ANC ANC GAT TIC CAT TIC GAA GIG TIC ANC TIC GIG CCG TGC AGC ATC

176 182 186 190

Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Lys Arg Ile Pro - C

TOC AGC AAC AAC COG ACC TOC TOG GOG ATC TOC AAA COT ATC COG - 3'

Information pour la SEQ ID NO : 30 G200A&C

TYPE DE SEQUENCE : acides aminés et nucléotides

IONCUEUR DE LA SEQUENCE : 61 acrides aminés, 183 nucléotides

NOMBRE DE BRINS : simple CONFIGURACION : linéaire TYPE DE MOLECULE : protéine

140

N - Gin Thr Gin Pro Ser Lys Pro Thr Thr Lys Gin Arg Gin Asn Lys Pro Pro Asn

5'- CAG ACC CAG CCG ACC AAA CCG ACC AAA CAG CGT CAG AAC AAA CCG CCG AAC 158 173 176

Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Ile Cys

AAA CCG AAC AAC GAT TIC CAT TIC GAA GIG TIC AAC TIC GIG CCG ACC ACC ATC TIC

177 182 186

Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys Arg Ile Pro Asn Lys Lys Pro Cly

AGC AAC AAC COG ACC TGC TGG GCG ATC AGC AAA CGT ATC COG AAC AAA AAA COG GCC

196 200

Lys Lys Thr Thr Thr - C

AAA AAA ACC ACG ACC - 3'

Information pour la SEQ ID NO : 31 G1982&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONSUEUR DE LA SEQUENCE : 59 accides aminés, 177 nucléotides

NOMBRE DE HRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Information pour la SEQ ID NO : 32 G196ACC

TYPE DE SEQUENCE : actides aminés et nucléotides

IONSUEIR DE LA SEQUENCE : 57 actides aminés, 171 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Gin Thr Gin Pro Ser Lys Pro Thr Thr Lys Gin Arg Gin Asn Lys Pro Pro Asn 5'- CAG ACC CAG CCG ACC AAA CCG ACC AAA CAG CGT CAG AAC AAA CCG CCG AAC

158

Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Ile Cys
AAA CUG AAC AAC GAT TIC CAT TIC GAA GUG TIC AAC TIC GUG CUG AAC AAC ATC TIC
177

182

186

Ser Asn Asn Pro Thr Cys Thp Ala Ile Ser Lys Arg Ile Pro Asn Lys Lys Pro Gly
AGC AAC AAC CUG ACC TIC GUG GUG ATC AAA CUT ATC CUG AAC AAA AAA CUG GCC
196

Lys - C
AAA - 3'

Information pour la SEQ ID NO: 33 G194ACC

TYPE DE SEQUENCE : acides aminés et nucléotides

LONSUEUR DE LA SEQUENCE : 55 accides aminés, 165 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Information pour la SEQ ID NO : 34 G1922&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEIR DE LA SEQUENCE : 52 accides aminés, 156 nucléotides

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Gin Thr Gin Pro Ser Lys Pro Thr Thr Lys Gin Arg Gin Asn Lys Pro Pro Asn

5'- CAG ACC CAG COE ACC AAA COE ACC AAA CAG CET CAG AAC AAA COE COE AAC

Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Ile Cys ANA CUS ANC ANC GAT THE CAT THE GAA GIG THE ANC THE GIG CUS AGE AGE AGE THE TRE 182 186 Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys Arg Ile Pro Asn Lys - C AGC AAC AAC COG ACC TGC TGG GCG ATC AGC AAA CGT ATC CCG AAC AAA - 3'

Information pour la SEQ ID NO: 35 GGA&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONSLEUR DE LA SEQUENCE : 50 acides aminés, 150 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

N - Gin Thr Gin Pro Ser Lys Pro Thr Thr Lys Gin Arg Gin Asn Lys Pro Pro Asn 5'- CAG ACC CAG CCG AGC AAA CCG ACC ACC AAA CAG CCT CAG AAC AAA CCG CCG AAC 173 Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Ile Cys ANA CCG ANC ANC GAT TIC CAT TIC GAA GIG TIC ANC TIC GIG CCG AGC AGC AGC TIC TIC 182 186 190 Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys Arg Ile Pro - C AGC AAC AAC COG ACC TOC TOG GOG ATC AGC AAA COT ATC COG - 3'

Information pour la SEQ ID NO: 36

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 33 actides aminés, 99 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

173 N - Lys Pro Asn Asn Asp Phe His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Tle 5'- AAA COG AAC AAC GAT TIC CAT TIC GAA GIG TIC AAC TIC GIG COG AGC AGC ATC WO 95/27787 PCT/FR95/00444

53

176 182 186 190 Cys Ser Asn Asn Pro Thr Cys Trp Ala 11e Ser Lys Arg 11e Pro - C TGC AGC AGC AAC CGG AGC TGC TGG GGG ATC AGC AAA CGT ATC CGG - 3°

Information pour la SEQ ID NO: 37 G200B

TYPE DE SEQUENCE : acides aminés et nucléotides

LONSUEUR DE LA SEQUENCE : 61 acides aminés, 183 nucléctides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLFOLE: protéine

140

୯୩ ବୟନ

TYPE DE SEQUENCE : acides aminés et nucléotides

Information pour la SEQ ID NO: 38

LONGLEIR DE LA SEQUENCE : 59 accides aminés, 177 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Ser Thr Gin Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- MC MC CAG ACC AAA AAA CCG MC AAA AAC CCG AAA AAA CCG 160 173 176

Lys Asp Asp Tyr His Phe Gin Val Phe Asn Phe Val Pro Cys Ser Lie Cys Gily Asn Asn Gin AAA CAT CAT TAC CAC TIC CAA GIG TIC AAC TIC GIG CCC TIC CAC AIC TIC CCC AAC AAC CAG

Len Cys Lys Ser Ile Cys Lys Thr Ile Pro Ser Asn Lys Pro Lys Lys Pro - C CIG TGC AAA AGC AIC TGC AAA AGC AIC CGG AGC AAA CGG AAA AAG AAA CGG - 3°

Information pour la SEQ ID NO : 39 G196B

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 57 accides aminés, 171 nucléotides

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MILEULE : protéine

140

Lys Asp Asp Tyr His The Glu Val The Asn The Val Pro Cys Ser The Cys Gly Asn Asn Gln AAA CAT CAT TAC CAC TIC GAA GIG TIC AAC TIC GIG CCC TGC AGC AIC TGC GGC AAC AAC CAG 182 186

Information pour la SEQ ID NO: 40 G194B

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 55 accides aminés, 165 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MILECULE : protéine

140

N - Ser Thr Gln Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- AGC AGC CAG AGC AAA AGG AGC AGA AGC CGT AGC AAA AAC CGG CGG AAA AAA CGG 160 173 176

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Cys Ser Ile Cys Gly Asn Asn Gln AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG CCC TGC ACC ATC TGC GGC AAC AAC CAG 182 186 194

Leu Cys Lys Ser The Cys Lys Thr The Pro Ser Asn Lys Pro - C CTG TOC AAA ACC ATC TOC AAA ACC ATC COG ACC AAC AAA CCG - 3'

Information pour la SEQ ID NO: 41

TYPE DE SEQUENCE : acides aminés et nucléotides

IONCIEIR DE LA SEQUENCE: 53 acides aminés, 159 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : Linéaire

TYPE DE MOLECULE : protéine

N - Ser Thr Glin Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- ACC ACC CAG ACC AAC AAA CCG ACC AAA ACC CGT ACC AAA AAC CCG CCG AAA AAA CCG 173 176

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Cys Ser Ile Cys Gly Asn Asn Gln AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG COC TOC AGC AIC TOC GOC AAC AAC CAG 186 192

Leu Cys Lys Ser Ile Cys Lys Thr Ile Pro Ser Asn - C CIG TOC AAA AGC ATC TOC AAA ACC ATC COG AGC AAC - 3'

Information pour la SEQ ID NO: 42

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 51 acides aminés, 153 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Ser Thr Gln Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- MIC ACC CAG ACC AAC AAA CCG ACC AAA ACC CGT AGC AAA AAC CCG CCG AAA AAA CCG

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Cys Ser The Cys Gly Asn Asn Gln ANA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG CCC TGC AGC AIC TGC GGC AAC AAC CAG

186

Leu Cys Lys Ser Ile Cys Lys Thr Ile Pro - C CIG TOC AAA AGC ATC TOC AAA ACC ATC CCG - 3' Information pour la SEQ ID NO: 43 G/B

TYPE DE SEQUENCE : accides aminés et nucléotides

LONSJEUR DE LA SEQUENCE : 33 actides aminés, 99 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

158 173 176
N - Lys Pro Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Cys Ser Ile Cys Gly
5'- AAA CCG AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG CCC TICC AGC AIC TICC GCC

Asn Asn Gln Leu Cys Lys Ser 11e Cys Lys Thr 11e Pro - C

AAC AAC CAG CIG TOC AAA AGC ATC TOC AAA ACC ATC CCG - 3'

Information pour la SEQ ID NO: 44 G200EdC

TYPE DE SEQUENCE : acides aminés et nucléotides

IONTER DE LA SEQUENCE : 61 acides aminés, 183 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLFOULE : protéine

140

N - Ser Thr Gln Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- ACC ACC CAG ACC AAC AAA CCG ACC AAA ACC CGT ACC AAA AAC CCG AAA AAA CCG 160 173 176

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Ile Cys Gly Asn Asn Gln
AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG COC ACC ACC AIC TIC GGC AAC AAC CAG
182 186 200

Leu Cys Lys Ser The Ser Lys Thr The Pro Ser Asn Lys Pro Lys Lys Pro Thr The- C CTG TOC AAA AGC ATC AGC AAA ACC ACC ATC- 3'

Information pour la SEQ ID NO: 45 G19886C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 59 accides aminés, 177 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Information pour la SEQ ID NO: 46 G196E60

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 57 acides aminés, 171 nucléotides

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Leu Cys Lys Ser Ile Ser Lys Thr Ile Pro Ser Asn Lys Pro Lys Lys - C CIG TGC AAA AGC ATC AGC AAA AGC ATC GG AGC AAC AAA GGG AAA AAG - 3'

Information pour la SEQ ID NO: 47 G194B&C

TYPE DE SEQUENCE : accides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 55 acrides aminés, 165 nucléotides

NOMERE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Ser Thr Gln Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- AGC AGC CAG AGC AAC AAA CGG AGC ACC AAA AGC CGT AGC AAA AAC CGG CGG AAA AAA CGG 160 173 176

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Ser Ser The Cys Gly Asn Asn Gln AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG COC ACC ACC ACC ACC AAC AAC CAG 182 186 194

Leu Cys Lys Ser The Ser Lys Thr The Pro Ser Asn Lys Pro - C CIG TOC AAA ACC ATC ACC AAA ACC ATC CUG ACC AAA CCG - 3'

Information pour la SEQ ID NO: 48 G192BC

TYPE DE SEQUENCE : acides aminés et nucléotides

IONGUEUR DE LA SEQUENCE : 53 acides aminés, 159 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Ser Thr Gin Thr Asn Lys Pro Ser Thr Lys Ser Arg Ser Lys Asn Pro Pro Lys Lys Pro 5'- AGC AGC CAG AGC AAC AAA CGG AGC AGC AAA AGC CGT AGC AAA AAC CGG CGG AAA AAA CGG

173 176

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Ser Ser Ille Cys Gly Asn Asn Gln AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG COC AGC AGC AGC TIC GGC AAC AAC CAG 182 186 192

Leu Cys Lys Ser Ile Ser Lys Thr Ile Pro Ser Asn - C

CIG TOC AAA AGC ATC AGC AAA ACC ATC CCG AGC AAC - 3'

Information pour la SEQ ID NO: 49 GGB&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 51 acides aminés, 153 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pho Ser Ser The Cys Gly Asn Asn Gln AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG COC AGC AGC AGC ATC TGC GGC AAC AAC AAC 182 186 190

Leu Cys Lys Ser Ile Ser Lys Thr Ile Pro - C

CIG TOC ANA AGC AIC AGC AAA AGC AIC GGG - 3'

Information pour la SEQ ID NO : 50 G7BC

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE: 33 actides aminés, 99 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

158 173 176

N - Lys Pro Lys Asp Asp Tyr His Phe Glu Val Phe Asn Phe Val Pro Ser Ser The Cys Gly 5'- AAA CCG AAA GAT GAT TAC CAC TIC GAA GIG TIC AAC TIC GIG CCC AGC AGC AGC AGC GCC

182 186 190

Asn Asn Gln Leu Cys Lys Ser Ile Ser Lys Thr Ile Pro - C AAC AAC CAG CIG TGC AAA AGC ATC AGC AAA AGC ATC CGG - 3°

Information pour la SEQ ID NO: 51 G2V

TYPE DE SEQUENCE : acides aminés et nucléotides

IONTIEUR DE LA SEQUENCE : 101 acrides aminés, 303 nucléotrides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

130

N - Gin Asn Arg Lys Tie Lys Gly Gin Ser Thr Leu Pro Ala Thr Arg Lys Pro Pro Tie Asn 5'- CAA AAC AGA AAA ATC AAA GGT CAA TCA ACA CTA CCA CCC ACA AGA AAA CCA CCA ATT AAT 150

Pro Ser Gly Ser Lle Pro Pro Glu Asn His Gln Asp His Asn Asn Pre Gln Thr Leu Pro Tyr CCA TCA GGA AGC ATC CCA GAA AAC CAT CAA GGC CAC AAC AAC ATC CAA ACA CTC CCC TAT 171 173 176 182 186

Val Pro Cys Ser Thr Cys Glu Gly Asn Leu Ala Cys Leu Ser Leu Cys His Ile Glu Thr Glu GIT CCC TGC AGT ACA TGT GAA GGT AAT CIT GCA TGC TTA TGA CTC TGC CAT ATT GAG AGG GAA 192

Lys Pro Thr Lys Thr Thr Lie His His Arg Thr Ser Pro Glu Thr Lys Leu Gln - C AAG CCA ACC AAG ACA ACC CAT CAC ACA ACC ACA CCA GAA ACC AAA CLG CAA - 3'

Ifcommattion pour la SEQ ID NO: 52 ©2V6C

TYPE DE SEQUENCE : acides aminés et nucléotides

IONGUEUR DE LA SEQUENCE : 101 acides aminés, 303 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

130

N - Gin Asn Arg Lys Ile Lys Gly Gin Ser Thr Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn 5'- CAA AAC AGA AAA AIC AAA GGT CAA TCA ACA CIA CCA GCC ACA AGA AAA CCA ACA AIT AAT

Pro Ser Gly Ser Ile Pro Pro Glu Asn His Gln Asp His Asn Asn Phe Gln Thr Leu Pro Tyr CCA TCA GGA AGE ATC CCA CCA GAA AAC CAT CAA GAC CAC AAC AAC TTC CAA ACA CTC CCC TRIT 176 182 186 Val Pro Ser Ser Thr Cys Glu Gly Asn Leu Ala Cys Leu Ser Leu Ser His The Glu Thr Glu GIT CCC AGC AGT ACA TGT GAA GGT AAT CIT GCA TGC TTA TCA CIC AGC CAT ATT GAG AGG GAA Arg Ala Pro Ser Arg Ala Pro Thr Ile Thr Leu Lys Lys Thr Pro Lys Pro Lys Thr Thr Lys MAR GCA CCA MCC MAR GCA CCA MCA MIC MCC CTC ANA AMG MCA CCA ANA CCA ANA ACC MCA ANA Lys Pro Thr Lys Thr Thr The His His Arg Thr Ser Pro Glu Thr Lys Leu Gln - C AAG COA ACC AAG ACA ACA AIC CAT CAC ACA ACC ACA COA CAA ACC AAA CIG CAA - 3'

Information pour la SEQ ID NO: 53 G200V

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 61 actides aminés, 183 nucléotides

NOMBRE DE BRINS : simple CONFIGRATION: linéaire

TYPE DE MOLECULE : protéine

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA CCA GCC ACA ACA AAA CCA CCA ATT AAT CCA TCA GCA ACC ATC CCA CCA GAA AAC CAT Gin Asp His Asn Asn Phe Gin Thr Leu Pro Tyr Val Pro Cys Ser Thr Cys Giu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC COO TAT GIT COO TIC AGT ACA TGT GAA GGT AAT CIT 182 186 Ala Cys Leu Ser Leu Cys His Ile Glu Thr Glu Arg Ala Pro Ser Arg Ala Pro Thr Ile - C Information pour la SEQ ID NO: 54 **GI98V**

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 59 actides aminés, 177 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION: linéaire

TYPE DE MOLECULE : protéine

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA COA GCC ACA AGA AAA COA COA ATT AAT COA TOA GGA AGC ATC COA COA GAA AAC CAT 173 176 Glin Asp His Asn Asn Phe Glin Thr Leu Pro Tyr Val. Pro Cys Ser Thr Cys Gliu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC COC TAT GIT COC TGC AGT ACA TGI GAA GGI AAT CIT 182 186

Ala Cys Leu Ser Leu Cys His Ile Glu Thr Glu Arg Ala Pro Ser Arg Ala Pro - C GCA TGC TIA TCA CIC TGC CAT ATT GAG AGG GAA AGA GCA COA AGC AGA GCA GCA - 3'

Information pour la SEQ ID NO: 55 **GT36A**

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 57 accides aminés, 171 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Leu Pro Ala Thr Arg Lys Pro Pro Ille Asn Pro Ser Gly Ser Ille Pro Pro Glu Asn His 5'- CIA CCA GCC ACA ACA AAA CCA CCA ATT AAT CCA TCA GCA AGC ATC CCA CCA GAA AAC CAT 173 Gln Asp His Asn Asn Phe Gln Thr Leu Pro Tyr Val Pro Cys Ser Thr Cys Glu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC COC TAT GIT COC TGC AGT ACA TGT GAA GGT AAT CIT 182 Ala Cys Leu Ser Leu Cys His Ile Glu Thr Glu Arg Ala Pro Ser Arg - C GCA TOC THA TOA CIC TOC OAT AIT GAG AGG GAA AGA GCA COA AGC AGA - 3'

Information pour la SEQ ID NO: 56 G194V

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 55 accides aminés, 165 mucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

Information pour la SEQ ID NO : 57 G192V

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 52 accides aminés, 156 nucléotides

OCA TOC TTA TOA CTC TOC CAT ATT GAG AGG GAA-AGA---3'-

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Leu Pro Ala Thr Arg Lys Pro Pro He Asn Pro Ser Gly Ser He Pro Pro Glu Asn His 5'- CIA CCA GCC ACA AGA AAA CCA CCA ATT AAT CCA TCA GGA ACC ATC CCA GAA AAC CAT 160 173 176 Gln Asp His Asn Asn Phe Gln Thr Leu Pro Tyr Val Pro Cys Ser Thr Cys Glu Gly Asn Leu CAA GAC CAC AAC AAC TTC CAA ACA CTC CCC TAT GTT CCC AGT ACA TGT GAA GGT AAT CTT 182 186 192 Ala Cys Leu Ser Leu Cys His Lle Glu Thr Glu Arg - C

Information pour la SEQ ID NO: 58

IONGIEIR DE LA SEQUENCE : 51 acides aminés, 153 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : Linéaire

TYPE DE MOLECULE : protéine

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA CCA GCC ACA AGA AAA CCA CCA ATT AAT CCA TCA GGA AGC ATC CCA CCA GAA AAC CAT Gin Asp His Asn Asn Fhe Gin Thr Leu Pro Tyr Val Pro Cys Ser Thr Cys Glu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC COC TAT GIT COC TGC AGT ACA TGI GAA GGI AAT CIT 186 Ala Cys Leu Ser Leu Cys His Ile Glu Thr - C

Information pour la SEQ ID NO: 59 G7V

GCA TGC TTA TCA CTC TGC CAT ATT GAG AGG - 3'

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 33 actides aminés, 99 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION: linéaire

TYPE DE MOLECULE : protéine

158 176 N - Asn His Gln Asp His Asn Asn The Gln Thr Leu Pro Tyr Val Pro Cys Ser Thr Cys 5'- AAC CAT CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC TGC AGT ACA TGT 182 186 Glu Gly Asn Leu Ala Cys Leu Ser Leu Cys His The Glu Thr - C GAA GGT ANT CIT GOA TOC TTA TOA CIC TGC CAT AIT GAG AGG - 3'

Information pour la SED ID NO : 60 @200v&C

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 61 acrides aminés, 183 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Leu Pro Ala Thr Arg Lys Pro Pro Lie Asn Pro Ser Gly Ser Lie Pro Pro Glu Asn His 5'- CIA CCA CCC ACA AGA AGA CCA CCA ATT AGT CCA TCA CGA AGC ATC CCA CCA CGA AGC CGT

50 173 176

Gin Asp His Asn Asn Phe Gin Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys Giu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TIGT GAA GGT AAT CIT 182 186 200

Ala Cys Leu Ser Leu Ser His Ile Glu Thr Glu Arg Ala Pro Ser Arg Ala Pro Thr Ile - C

GCA TEC TIA TCA CIC AGC CAT ATT GAG AGG GAA AGA GCA COA AGC AGA GCA GCA AGA ATC - 3'

Information pour la SEQ ID NO: 61 G198V6C

TYPE DE SEQUENCE : actides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 59 accides aminés, 177 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Leu Pro Ala Thr Arg Lys Pro Pro The Asn Pro Ser Gly Ser The Pro Pro Glu Asn His 5'- CTA CCA GCC ACA AGA AAA CCA CCA ATT AAT CCA TCA GGA AGC ATC CCA CCA GAA AAC CAT

160

160 173 176

Gin Asp His Asn Asn Phe Gin Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys Giu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TGT GAA GGT AAT CIT 182 186 198

Ala Cys Leu Ser Leu Ser His 11e Glu Thr Glu Arg Ala Pro Ser Arg Ala Pro - C

GCA TIGO TITA TICA CITO AGO CAT ATT GAG AGG GAA AGA GOA COA AGO AGA GOA GOA - 3'

Information pour la SEQ ID NO : 62 G196V&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 57 accides aminés, 171 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA CCA CCC ACA AGA AAA CCA CCA AIT AAT CCA TCA CGA AGC AIC CCA CCA CGA AAC CAT 160 173 176

Gin Asp His Asn Asn He Gin Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys Giu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TGT GAA GGT AAT CIT 182 186 196

Ala Cys Leu Ser Leu Ser His Ile Glu Thr Glu Arg Ala Pro Ser Arg - C

CCA TEC TTA TCA CIC ASC CAT ATT GAG AGG GAA AGA GCA CCA AGC AGA - 3'

Information pour la SEQ ID NO: 63 G194V6C

TYPE DE SEQUENCE : accides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 55 accides aminés, 165 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

140

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA CCA GCC ACA ASA AAA CCA CCA ATT AAT CCA TCA GCA AGC ACC CCA CCA CAC CAT 160 173 176

Gin Asp His Asn Asn Phe Gin Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys Giu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TGT GAA GGT AAT CIT 182 186 194

Ala Cys Leu Ser Leu Ser His The Ghu Thr Ghu Arg Ala Pro - C

GCA TGC TTA TCA CTC AGC CAT ATT GAG AGG GAA AGA GCA CCA - 3'

Information pour la SEQ ID NO: 64 G192V6C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 52 accides aminés, 156 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION: linéaire

TYPE DE MOLECULE : protéine

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA CCA GCC ACA ACA ANA CCA CCA ATT ANT CCA TCA GCA AGC ATC CCA CCA GAA AAC CAT

Gln Asp His Asn Asn Phe Gln Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys Glu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TGI GAA GGI AAT CIT 182 186 192

Ala Cys Leu Ser Leu Ser His Tle Glu Thr Glu Arg - C

GCA TGC TTA TCA CTC AGC CAT ATT GAG AGG GAA AGA - 3'

Information pour la SEQ ID NO: 65

LONGUEUR DE LA SEQUENCE : 51 acides aminés, 153 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

N - Leu Pro Ala Thr Arg Lys Pro Pro Ile Asn Pro Ser Gly Ser Ile Pro Pro Glu Asn His 5'- CIA CCA GCC ACA AGA AAA CCA CCA AIT AAT CCA TCA GGA AGC ATC CCA CCA GAA AAC CAT

173

Gin Asp His Asn Asn Phe Gin Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys Glu Gly Asn Leu CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TGT GAA GGT AAT CIT 182 186 190

Ala Cys Leu Ser Leu Ser His Ile Glu Thr - C

GCA TOC THA TCA CIC AGC CAT AIT GAG AGG - 3'

Information pour la SEQ ID NO: 66 G7V6C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 33 actides aminés, 99 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

158 173 176

N - Asn His Gln Asp His Asn Asn Phe Gln Thr Leu Pro Tyr Val Pro Ser Ser Thr Cys 5'- AAC CAT CAA GAC CAC AAC AAC TIC CAA ACA CIC CCC TAT GIT CCC AGC AGT ACA TGIT

182 186 190

Glu Gly Asn Leu Ala Cys Leu Ser Leu Ser His Tle Glu Thr - C

GAA GGT AAT CIT GCA TGC TTA TCA CIC AGC CAT ATT GAG AGG - 3'

Information pour la SEQ ID NO: 67 GEV

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE: 17 acides aminés, 51 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187

N - Val Pro Cys Ser Thr Cys Glu Gly Asn Ieu Ala Cys Ieu Ser Ieu Cys His - C

5'- GIT COC TOC AGT ACA TGT GAA GGT AAT CIT GCA TGC TTA TCA CIC TGC CAT - 3'

Information pour la SEQ ID NO: 68 GAV&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGUEUR DE LA SEQUENCE : 17 acides aminés, 51 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

17.1 17.3 17.6 18.2 18.6 18.7 N - Val. Pro Ser Ser Thr Cys Glu Gly Asn Leu Ala Cys Leu Ser Leu Ser His - C 5'- GTT CCC AGC AGT ACA TGT GAA GGT AAT CIT GCA TGC TTA TCA CIC AGC CAT - 3'

Information pour la SEQ ID NO: 69 G4'V

TYPE DE SEQUENCE : acides aminés

LONGLEUR DE LA SEQUENCE : 17 acides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Asp Ser Thr Asp Glu Gly Asn Leu Ala Om Leu Ser Leu Om His - C

Information pour la SEQ ID NO : 70 G4 V&C

TYPE DE SEQUENCE : actides aminés

IONGUEUR DE LA SEQUENCE : 17 acrides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

171 173 176 182 186 187 N - Val Pro Ser Ser Thr Asp Glu Gly Asn Leu Ala Om Leu Ser Leu Ser His - C

Information pour la SEQ ID NO: 71 GIV

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGLEUR DE LA SEQUENCE : 14 acides aminés, 42 nucléotides

NUMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Thr Cys Glu Gly Asn Leu Ala Cys Leu Ser Leu Cys His - C 5'- AGT ACA TGT GAA GGT AAT CTT GCA TGC TTA TCA CTC TGC CAT - 3'

Information pour la SEQ ID NO: 72 GIV&C

TYPE DE SEQUENCE : acides aminés et nucléotides

LONGIEUR DE LA SEQUENCE : 14 acides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187
N - Ser Thr Cys Glu Gly Asn Leu Ala Cys Leu Ser Leu Ser His - C
5'- AST ACA TGT GAA GGT AAT CTT GCA TGC TTA TCA CTC AGC CAT - 3'

Information pour la SEQ ID NO: 73 GI V&C

TYPE DE SEQUENCE : acides aminés

IONGIEUR DE LA SEQUENCE : 14 acides aminés

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : peptide

174 176 182 186 187 N - Ser Thr Asp Glu Gly Asn Leu Ala Om Leu Ser Leu Ser His - C

Information pour la SEQ ID NO: 74 BB

TYPE DE SEQUENCE : acrides aminés et nucléotides

IONGUEIR DE LA SEQUENCE: 219 acrides aminés, 657 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

BB = N - Lys Tyr Gly Val Ser Asp Tyr Tyr Lys Asn Leu Ile Asn Asn Ala Lys 5'- AAA TAT GCA GIA AGT GAC TAT TAC AAG AAT CIA AIC AAC AAT GCC AAA

Thr Val Glu Gly Val Lys Asp Leu Gln Ala Gln Val Val Glu Ser Ala Lys Lys ACT GIT GAA GOC GIA AAA GAC CIT CAA GOA CAA GIT GIT GAA TOA GOG AAG AAA

Ala Arg Ile Ser Glu Ala Thr Asp Gly Leu Ser Asp Phe Leu Lys Ser Gln Thr GCG CGT ATT TCA GAA GCA ACA GAT GCC TTA TCT GAT TTC TTG AAA TCA CAA ACA

53 Pro Ala Glu Asp Thr Val Lys Ser Ile Glu Leu Ala Glu Ala Lys Val Leu Ala CCT CCT CAA CAT ACT GIT AAA TCA ATT CAA TTA CCT CAA CCT AAA GIC TIA CCT

Asn Arg Glu Leu Asp Lys Tyr Gly Val Ser Asp Tyr His Lys Asn Leu 11e Asn AAC AGA CAA CTT GAC AAA TAT GGA GTA AGT GAC TAT CAC AAG AAC CTA ATC AAC

89

Asn Ala Lys Thr Val Glu Gly Val Lys Asp Leu Gln Ala Gln Val Val Glu Ser AAT GCC AAA ACT GIT GAA GGT GIA AAA GAC CTT CAA GCA CAA GIT GIT GAA TCA

107

Ala Lys Lys Ala Arg Ile Ser Glu Ala Thr Asp Gly Leu Ser Asp the Leu Lys GCG AAG AAA GCG CGT ATT TCA GAA GCA ACA GAT GGC TTA TCT GAT TTC TTG AAA

125

Ser Gin Thr Pro Ala Glu Asp Thr Val Lys Ser The Glu Leu Ala Glu Ala Lys TCA CAA ACA CCT CCT GAA GAT ACT GIT AAA TCA ATT GAA TTA GCT GAA CCT AAA

143

Val Leu Ala Asn Arg Glu Leu Asp Lys Tyr Gly Val Ser Asp Tyr Tyr Lys Asn GIC TIA GCT AAC AGA GAA CIT GAC AAA TAT GGA GIA AGT GAC TAT TAC AAG AAC

161

Leu Ile Asn Asn Ala Lys Thr Val Glu Gly Val Lys Ala Leu Ile Asp Glu Ile CIA AIC AAC AAT COC AAA ACT GIT GAA GGT GIA AAA CCA CIG AIA GAT GAA AIT

179

Leu Ala Ala Leu Pro Lys Thr Asp Thr Tyr Lys Leu Lle Leu Asn Gly Lys Thr TIA CCT CCA TIA CCT AAG ACT CAC ACT TAC AAA TIA ATC CTT AAT CGT AAA ACA

197

Leu Lys Gly Glu Thr Thr Glu Ala Val Asp Ala Ala Thr Ala Arg Ser Phe TIG AAA GGC GAA ACA ACT ACT GAA GGT GTT GAT GGT GGT ACT GGA AGA TGT TIC

215

219

Asn Phe Pro Ile Leu - C

AAT TIC OCT AIC CIC - 3'

Information pour la SEQ ID NO : 75 &BB = fragment de BB

TYPE DE SEQUENCE : acides aminés et nucléotides

IONGIEUR DE LA SEQUENCE: 108 actides aminés, 324 nucléotides

NOMBRE DE BRINS : simple CONFIGURATION : linéaire

TYPE DE MOLECULE : protéine

888 = N -Lys Tyr Gly Val Ser Asp Tyr His Lys Asn Leu Ile Asn Asn Ala Lys 5'- AAA TAT GGA GIA AGT GAC TAT CAC AAG AAC CIA ATC AAC AAT GOC AAA

17

Thr Val Glu Gly Val Lys Asp Leu Gln Ala Gln Val Val Glu Ser Ala Lys Lys ACT GIT GAA GGT GIA AAA GAC CIT CAA GCA CAA GIT GIT GAA TCA GCG AAG AAA 35

Ala Arg Ile Ser Glu Ala Thr Asp Gly Leu Ser Asp Phe Leu Lys Ser Glu Thr GCG CGT ATT TCA GAA GCA ACA GAT GGC TTA TCT GAT TTC TTG AAA TCA CAA ACA 53

Pro Ala Glu Asp Thr Val Lys Ser Ile Glu Leu Ala Glu Ala Lys Val Leu Ala CCT GCT GAA GAT ACT GIT AAA TCA AIT GAA TIA GCT GAA GCT AAA GIC TIA GCT 71

Asn Ang Gilu Leu Asp Lys Tyr Gly Val Ser Asp Tyr Tyr Lys Asn Leu Tie Asn AAC AGA GAA CIT GAC AAA TAT GGA GIA AGI GAC TAT TAC AAG AAC CITA ATC AAC AS

Asn Ala Lys Thr Val Glu Gly Val Lys Ala Leu Tle Asp Glu Tle Leu Ala Ala AAT GCC AAA ACT GIT GAA GGT GIA AAA GCA CIG ATA GAT GAA ATT TIA GCT GCA 107 108

Leu Pro - C

TTA CCT - 3'

WO 95/27787 PCT/FR95/00444

REVENDICATIONS

- 1. Polypeptide utilisable comme élément d'immunogène, caractérisé en ce qu'il est porté par la séquence peptidique comprise entre les résidus d'acides aminés 130 et 230 de la séquence de la protéine G du virus respiratoire syncytial humain du sous-groupe A et du sous-groupe B, ou du virus respiratoire syncytial bovin, ou par une séquence présentant au moins 80% d'homologie avec ladite séquence peptidique.
- 2. Polypeptide selon la revendication 1, caractérisé en ce qu'il comporte la séquence peptidique comprise entre les résidus aminoacides numérotés 174 et 187 de la protéine G du VRS ou une séquence présentant au moins 80% d'homologie avec la séquence correspondante.

10

20

25

- 3. Polypeptide selon l'une des revendications 1 ou 2, caractérisé en ce qu'il comporte une séquence dans laquelle :
- 15 a) l'acide aminé Cys en positions 173 et/ou 186 à été remplacé par un aminoacide ne formant pas de pont disulfure en particulier la serine, et/ou
 - b) les acides aminés en positions 176 et 182 sont susceptibles de former un pont covalent autre qu'un pont disulfure notamment l'acide aspartique et l'ornithine.
 - 4. Polypeptide selon l'une des revendications 1 à 3, caractérisé en ce qu'il consiste en une séquence peptidique comprise entre les résidus aminoacides numérotés 140 et 200 de la séquence de la protéine G du VRS ou en une séquence présentant au moins 80% d'homologie avec ladite séquence peptidique.
 - 5. Polypeptide selon l'une des revendications 1 à 3, caractérisé en ce qu'il consiste en une séquence peptidique comprise entre les résidus aminoacides numérotés 158 et 190 de la séquence de la protéine G du virus VRS ou en une séquence présentant au moins 80% d'homologie avec ladite séquence peptidique.

10

- 6. Polypeptide selon l'une des revendications 1 à 3, caractérisé en ce qu'il consiste en la séquence peptidique comprise entre les résidus aminoacides numérotés 130 et 230 de la séquence de la protéine G du VRS humain, sous-groupe A et sous-groupe B ou du VRS bovin, ou en une séquence présentant au moins 80% d'homologie avec ladite séquence peptidique.
- 7. Polypeptide selon l'une des revendications 1 à 3, caractérisé en ce qu'il présente l'une des séquences suivantes :

Seq id n° 5:

Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Cys Lys.

Seq id n° 6:

Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Cys Lys.

Seq id n° 7:

Ser Ile Cys Ser Asn Asn Pro Thr Cys Trp Ala Ile Ser Lys.

15 Seq id n° 8:

Ser Ile Cys Gly Asn Asn Gln Leu Cys Lys Ser Ile Ser Lys.

Seq id n° 9:

Ser Ile Asp Ser Asn Asn Pro Thr Orn Trp Ala Ile Cys Lys.

Seq id n° 10:

Ser Ile Asp Gly Asn Asn Gln Leu Orn Lys Ser Ile Cys Lys.

Seq id n° 11:

Ser Ile Asp Ser Asn Asn Pro Thr Orn Trp Ala Ile Ser Lys. Seq id n° 12:

Ser Ile Asp Gly Asn ASn Gln Leu Orn Lys Ser Ile Ser Lys.

25

30

- 8. Polypeptide selon l'une des revendications 1 à 3, caractérisé en ce qu'il présente l'une des séquences ID n° 14 à 73.
- 9. Polypeptide selon l'une des revendications 1 à 8, caractérisé en ce qu'il comporte en outre au moins un résidu cystéine en position N-terminale ou C-terminale.
- 10. Agent immunogène, caractérisé en ce qu'il comporte un polypeptide selon l'une des revendications 1 à 9 couplé à une protéine porteuse.
- 11. Agent immunogène selon la revendication 10, caractérisée en ce que la protéine porteuse est une protéine adjuvante d'immunité.

15

- 12. Agent immunogène selon l'une des revendications 10 et 11, caractérisé en ce que la protéine porteuse est une protéine OmpA.
- 13. Agent selon l'une des revendications 10 à 12, caractérisé en ce que le polypeptide est sous forme d'un conjugué soluble avec une protéine de la membrane externe d'une bactérie du genre Klebsiella.
- 14. Agent selon l'une des revendications 11 à 13, caractérisé en ce que la protéine adjuvante d'immunité est la protéine p40 de Klebsiella pneumoniae ou une protéine présentant 80% d'homologie avec la protéine p40.
- 10 15. Agent selon l'une des revendications 10 à 14, caractérisé en ce que le polypeptide est conjugué à la protéine porteuse par une protéine de liaison.
 - 16. Agent selon la revendication 15, caractérisé en ce que la protéine de liaison est le récepteur de la sérumalbumine humaine.
 - 17. Agent selon l'une des revendications 10 à 16, caractérisée en ce que ledit polypeptide est couplé à une protéine comportant la séquence id n° 13.
 - 18. Agent selon l'une des revendications 10 à 17, caractérisé en ce que le couplage est un couplage covalent.
- 20 19. Agent selon l'une des revendications 10 à 18, caractérisé en ce qu'il est obtenu par voie biologique.
 - 20. Composition utile pour la prévention et/ou le traitement des affections provoquées par le VRS humain, sous-groupe A et/ou sous-groupe E, ou le VRS bovin caractérisée en ce qu'elle contient un polypeptide selon l'une des revendications 1 à 9 ou un agent selon l'une des revendications 10 à 19.
 - 21. Composition selon la revendication 20, caractérisée en ce qu'elle contient en outre des excipients pharmaceutiquement acceptables adaptés à l'administration par voie injectable.
- 30 22. Composition selon l'une des revendications 20 ou 21, caractérisée en ce qu'elle comporte un adjuvant d'immunité non spécifique.

- 23. Séquence nucléotidique, caractérisée en ce qu'elle code pour un polypeptide selon l'une des revendications 1 à 9.
- 24. Séquence nucléotidique, caractérisée en ce qu'elle code pour une protéine comportant la séquence id n° 13.
- 5 25. Procédé de préparation d'un peptide conjugué entrant dans une composition selon l'une des revendications 20 ou 21, caractérisé en ce que:
 - a) on précipite les lipopolysaccharides de membranes de bactéries du genre Klebsiella, en présence d'un sel de cation divalent et de détergents, pour récupérer les protéines membranaires totales dans le surnageant,
 - on soumet les protéines à une chromatographie par échange d'anions pour séparer la fraction contenant la protéine adjuvante d'immunité,
- 15 c) on concentre la fraction contenant la protéine adjuvante d'immunité,
 - d) on conjugue la protéine adjuvante d'immunité avec un polypeptide selon l'une des revendications 1 à 9 pour former un conjugué soluble.
- 26. Procédé selon la revendication 25, caractérisé en ce que l'étape d) est effectuée en présence de glutaraldéhyde à des concentrations inférieures ou égales à 0,05% et durant une période supérieure ou égale à 5 jours.
- 27. Utilisation d'une protéine présentant la séquence id n° 13 ou une séquence présentant au moins 80% d'homologie, pour améliorer l'immunogénicité d'un antigène.

Figure 1

FIG. 2

FIG. 3

4/4

FIG. 4

mal Application No PCT/FR 95/00444

A. CLASSIFICATION OF SUBJECT MATTER
IPC 6 C12N15/45 C12N15/31 C07K14/135 C07K14/26 C07K14/765 A61K39/155 A61K47/48 According to International Patent Classification (IPC) or to both national classification and IPC **B. PIELDS SEARCHED** Minimum documentation searched (classification system followed by classification symbols) C12N C07K A61K IPC 6 Documentation searched other than minimum documentation to the extent that such documents are included in the fields searched Electronic data base consulted during the international search (name of data base and, where practical, search terms used) C. DOCUMENTS CONSIDERED TO BE RELEVANT Relevant to claim No. Citation of document, with indication, where appropriate, of the relevant passages Category * X WO-A-92 20805 (PIERRE FABRE MEDICAMENT) 26 1-16, 18-23 November 1992 see claims; example III X WO-A-89 05823 (THE UPJOHN COMPANY) 29 June 1-6,10, 1989 18-21,23 see page 5, line 21 - line 26 see page 13, line 1 - line 15 see page 13, line 25 - page 14, line 9; claims; examples X WO-A-93 14207 (CONNAUGHT LABORATORIES 1,2,10, LIMITED) 22 July 1993 11.18-23 see claims; figures 7,8; examples 1,15-18 Further documents are listed in the continuation of box C. Patent family members are listed in annex. X * Special categories of cited documents: "T" later document published after the international filing date or priority date and not in conflict with the application but cited to understand the principle or theory underlying the "A" document defining the general state of the art which is not considered to be of particular relevance "E" earlier document but published on or after the international "X" document of particular relevance; the claimed invention cannot be considered novel or cannot be considered to involve an inventive step when the document is taken alone filing date "L" document which may throw doubts on priority claim(s) or which is cited to establish the publication date of another citation or other special reason (as specified) "Y" document of particular relevance; the claimed invention cannot be considered to involve an inventive step when the document is combined with one or more other such docu-"O" document referring to an oral disclosure, use, exhibition or ments, such combination being obvious to a person skilled other means document published prior to the international filing date but later than the priority date claimed "&" document member of the same patent family Date of the actual completion of the international search Date of mailing of the international search report 11.09.95 28 August 1995 Name and mailing address of the ISA Authorized officer European Patent Office, P.B. 5818 Patentiaan 2 NL - 2280 HV Rijswijk Td. (+31-70) 340-2040, Tx. 31 651 epo nl, Fuhr, C

Fax: (+31-70) 340-3016

Intes mal Application No
PCT/FR 95/00444

84(18), 6572-6 CODEN: PNASA6;ISSN: 0027-8424, 1987 NORRBY, ERLING ET AL 'Site-directed serology with synthetic peptides representing the large glycoprotein G of respiratory syncytial virus' see peptide 12 see page 6576, left column, paragraph 3 - paragraph 4; figure 1; table 1 JOURNAL OF GENERAL MICROBIOLOGY, vol. 137, no. 8, August 1991 pages 1911-1921, J.G. LAWRENCE ET AL. 'Molecular and evolutionary relationship among enteric bacteria' see figure 1 A WO-A-92 04375 (THE UPJOHN COMPANY) 19 March 1992 see claims; examples JOURNAL OF VIROLOGY, vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * Discussion page 931 *			PUI/FR 95	
PROC. NATL. ACAD. SCI. U. S. A. (1987), 84(18), 6572-6 CODEN: PNASA6; ISSN: 0027-8424, 1987 NORRBY, ERLING ET AL 'Site-directed serology with synthetic peptides representing the large glycoprotein G of respiratory syncytial virus' see peptide 12 see page 6576, left column, paragraph 3 - paragraph 4; figure 1; table 1 X JOURNAL OF GENERAL MICROBIOLOGY, vol. 137, no. 8, August 1991 pages 1911-1921, J.G. LAWRENCE ET AL. 'Molecular and evolutionary relationship among enteric bacteria' see figure 1 A WG-A-92 04375 (THE UPJOHN COMPANY) 19 March 1992 see claims; examples JOURNAL OF VIROLOGY, vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * Discussion page 931 * EP-A-0 355 737 (BEHRINGWERKE) 28 February 1990 see the whole document			š.	Delegant to claim No.
84(18), 6572-6 CODEN: PNASA6; ISSN: 0027-8424, 1987 NORRBY, ERLING ET AL 'Site-directed serology with synthetic peptides representing the large glycoprotein G of respiratory syncytial virus' see peptide 12 see page 6576, left column, paragraph 3 - paragraph 4; figure 1; table 1 X JOURNAL OF GENERAL MICROBIOLOGY, vol. 137, no. 8, August 1991 pages 1911-1921, J. G. LAWRENCE ET AL. 'Molecular and evolutionary relationship among enteric bacteria' see figure 1 A WO-A-92 04375 (THE UPJOHN COMPANY) 19 1-8,10, 11,20-23 see claims; examples JOURNAL OF VIROLOGY, vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * Discussion page 931 * A EP-A-0 355 737 (BEHRINGWERKE) 28 February 1990 see the whole document	Category	Citation of document, with mulcation, where appropriate, of the relevant passages		Referent to claim 140.
vol. 137, no. 8, August 1991 pages 1911-1921, J.G. LAWRENCE ET AL. 'Molecular and evolutionary relationship among enteric bacteria' see figure 1 A WO-A-92 04375 (THE UPJOHN COMPANY) 19 March 1992 see claims; examples A JOURNAL OF VIROLOGY, vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * Discussion page 931 * EP-A-0 355 737 (BEHRINGWERKE) 28 February 1990 see the whole document	X	84(18), 6572-6 CODEN: PNASA6; ISSN: 0027-8424, 1987 NORRBY, ERLING ET AL 'Site-directed serology with synthetic peptides representing the large glycoprotein G of respiratory syncytial virus' see peptide 12 see page 6576, left column, paragraph 3 -		1-9
March 1992 see claims; examples JOURNAL OF VIROLOGY, vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * Discussion page 931 * EP-A-0 355 737 (BEHRINGWERKE) 28 February 1990 see the whole document	X	vol. 137, no. 8, August 1991 pages 1911-1921, J.G. LAWRENCE ET AL. 'Molecular and evolutionary relationship among enteric bacteria'		24,27
vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * Discussion page 931 * A EP-A-O 355 737 (BEHRINGWERKE) 28 February 1990 see the whole document	A	March 1992		
1990 see the whole document	A	vol. 63, no. 2, February 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins'		1-8
	A	1990 see the whole document		

International application No. PCT/FR95/00444

Box I	Observations where certain claims were found unsearchable (Continuation of item 1 of first sheet)
This inte	ernational search report has not been established in respect of certain claims under Article 17(2)(a) for the following reasons:
1. X 2.	Claims Nos.: 27 because they relate to subject matter not required to be searched by this Authority, namely: Remark: Although Claim 27 is directed to a method for treatment of the human or animal body, the search has been carried out and based on the alleged effects of the product (composition). Claims Nos.: because they relate to parts of the international application that do not comply with the prescribed requirements to such an extent that no meaningful international search can be carried out, specifically:
3 Вох П	Claims Nos.: because they are dependent claims and are not drafted in accordance with the second and third sentences of Rule 6.4(a). Observations where unity of invention is lacking (Continuation of item 2 of first sheet)
This Inte	emational Searching Authority found multiple inventions in this international application, as follows:
1.	As all required additional search fees were timely paid by the applicant, this international search report covers all searchable claims.
2.	As all searchable claims could be searched without effort justifying an additional fee, this Authority did not invite payment of any additional fee.
3.	As only some of the required additional search fees were timely paid by the applicant, this international search report covers only those claims for which fees were paid, specifically claims Nos.:
4.	No required additional search fees were timely paid by the applicant. Consequently, this international search report is restricted to the invention first mentioned in the claims; it is covered by claims Nos.:
Remark	on Protest
	- F

information on patent family members

Inte mal Application No PCT/FR 95/00444

Patent document cited in search report	Publication date	Patent family member(s)		Publication date	
WO-A-9220805		AU-A-	1789992	30-12-92	
		CA-A-	2103021	01-12-92	
•		EP-A-	0584167	02-03-94	
		JP-T-	7502640	23-03-95	
		0A-A-	9866	15-08-94	
WO-A-8905823	29-06-89	AU-A-	2785089	19-07-89	
		CA-A-	1320163	13-07-93	
		DE-A-	3878468	25-03-93	
		EP-A,B	0396563	14-11-90	
		US-A-	5194595	16-03-93	
		US-A-	5288630	22-02-94	
WO-A-9314207	22-07-93	AU-B-	3340293	03-08-93	
		CA-A-	2126863	22-07-93	
		EP-A-	0621898	02-11-94	
		FI-A-	943211	02-09-94	
		JP-T-	7501707	23-02-95	
		NO-A-	942530	05-09-94	
WO-A-9204375	19-03-92	AT-T-	107661	15-07-94	
•		AU-A-	8298291	30-03-92	
		DE-D-	69102649	28-07-94	
		DE-T-	69102649	03-11-94	
		EP-A-	0545951	16-06-93	
		ES-T-	2055610	16-08-94	
		JP-T-	6500536	20-01-94	
EP-A-0355737	28-02-90	DE-A-	3828666	01-03-90	
		AU-B-	614174	22-08-91	
		AU-A-	4016089	01-03-90	
		JP-A-	2135095	23-05-90	

e Internationale No PCT/FR 95/00444

A. CLASSEMENT DE L'OBJET DE LA DEMANDE CIB 6 C12N15/45 C12N15/31 A61K39/155 A61K47/48

CO7K14/135 CO7K14/26

C07K14/765

Selon la classification internationale des brevets (CIB) ou à la fois selon la classification nationale et la CIB

B. DOMAINES SUR LESQUELS LA RECHERCHE A PORTE

Documentation minimale consultée (système de classification suivi des symboles de classement) CIB 6 C12N C07K A61K

Documentation consultée autre que la documentation minimale dans la mesure où ces documents relévent des domaines sur lesquels a porté la recherche

Base de données électronique consultée au cours de la recherche internationale (nom de la base de données, et si cela est réalisable, termes de recherche utilisés)

Catégorie *	Identification des documents cités, avec, le cas échéant, l'indication des passages pertinents	no. des revendications vistes
X	WO-A-92 20805 (PIERRE FABRE MEDICAMENT) 26 Novembre 1992 voir revendications; exemple III	1-16, 18-23
X	WO-A-89 05823 (THE UPJOHN COMPANY) 29 Juin 1989 voir page 5, ligne 21 - ligne 26 voir page 13, ligne 1 - ligne 15 voir page 13, ligne 25 - page 14, ligne 9; revendications; exemples	1-6,10, 18-21,23
X	WO-A-93 14207 (CONNAUGHT LABORATORIES LIMITED) 22 Juillet 1993 voir revendications; figures 7,8; exemples 1,15-18	1,2,10, 11,18-23

A document définissant l'état général de la technique, non considéré comme particulièrement pertinent	To document uttrieur publié après la date de dépôt international ou la date de priorité et n'appartenenant pas à l'état de la technique pertinent, mais cité pour comprendre le principe ou la théorie constituant la base de l'invention
"L" document pouvant jeter un doute sur une revendication de	"X" document particulièrement pertinent; l'invention revendiquée ne peut être considèrée comme nouvelle ou comme impliquant une activité inventive per rapport au document considèré isolément. "Y" document particulièrement pertinent; l'invention revendiquée ne peut être considèrée comme impliquant une activité inventive lorsque le document est associé à un ou plusieurs autres documents de même nature, cette combinaison étant évidente pour une personne du métier "&" document qui fait partie de la même famille de brevets
Date à laquelle la recherche internationale a été effectivement achevée	Date d'expédition du présent rapport de recherche internationale
28 Août 1995	1 1. 09. 95
Nom et adresse postale de l'administration chargée de la recherche international Office Européen des Brevets, P.B. 5818 Patentiaan 2 NL - 2280 HV Rijswijk Tel. (+31-70) 340-2040, Tx. 31 651 epo nl, Fax (+31-70) 340-3016	Fuhr, C

Dez e Internationale No PCT/FR 95/00444

		PC1/FR 95/00444
C.(suite) D	OCUMENTS CONSIDERES COMME PERTINENTS	
Catégorie *	Identification des documents cités, avec, le cas échéant, l'indication des passages pertinen	no. des revendications vistes
x	PROC. NATL. ACAD. SCI. U. S. A. (1987), 84(18), 6572-6 CODEN: PNASA6; ISSN: 0027-8424, 1987 NORRBY, ERLING ET AL 'Site-directed serology with synthetic peptides representing the large glycoprotein G of respiratory syncytial virus' see peptide 12 voir page 6576, colonne de gauche, alinéa 3 - alinéa 4; figure 1; tableau 1	1-9
X	JOURNAL OF GENERAL MICROBIOLOGY, vol. 137, no. 8, Août 1991 pages 1911-1921, J.G. LAWRENCE ET AL. 'Molecular and evolutionary relationship among enteric bacteria' voir figure 1	24,27
\	WO-A-92 04375 (THE UPJOHN COMPANY) 19 Mars 1992 voir revendications; exemples	1-8,10, 11,20-23
	JOURNAL OF VIROLOGY, vol. 63, no. 2, Février 1989 pages 925-932, B. GARCIA-BARRENO ET AL. 'Marked Differences in the Antigenic Structure of Human Respiratory Syncytical Virus F and G Glycoproteins' * la Discussion page 931 *	1-8
	EP-A-O 355 737 (BEHRINGWERKE) 28 Février 1990 voir le document en entier 	
		·
•		

ande internationale n°

PCT/FR95/00444

(suite du point 1 de la première feuille)
Conformément à l'article 17.2)a), certaines revendications n'ont pas fait l'objet d'une recherche pour les motifs suivants:
1. X Les revendications n 22 27 se rapportent à un objet à l'égard duquel l'administration n'est pas tenue de procéder à la recherche, à savoir: Remarque: Bien que le revendication 27 pour autant qu'elle concernet une methode de traitement du corps humain/animal, la recherche a ete effect uee et basee sur les effets imputes au produit (a la composition)
2. Les revendications n os se rapportent à des parties de la demande internationale qui ne remplissent pas suffisamment les conditions prescrites pour qu'une recherche significative puisse être effectuée, en particulier:
3. Les revendications n°s sont des revendications dépendantes et ne sont pas rédigées conformément aux dispositions de la deuxième et de la troisième phrases de la règle 6.4.a).
Cadre II Observations - lorsqu'il y a absence d'unité de l'invention (suite du point 2 de la première feuille)
L'administration chargée de la recherche internationale a trouvé plusieurs inventions dans la demande internationale, à savoir:
Comme toutes les taxes additionnelles ont été payées dans les délais par le déposant, le présent rapport de recherche internationale porte sur toutes les revendications pouvant faire l'objet d'une recherche.
2. Comme toutes les recherches portant sur les revendications qui s'y prétaient ont pu être effectuées sans effort particulier justifiant une taxe additionnelle, l'administration n'a sollicité le paiement d'aucune taxe de cette nature.
Comme une partie seulement des taxes additionnelles demandées a été payée dans les délais par le déposant, le présent rapport de recherche internationale ne porte que sur les revendications pour lesquelles les taxes ont été payées, à savoir les revendications nos:
4. Aucune taxe additionnelle demandée n'a été payée dans les délais par le déposant. En conséquence, le présent rapport de recherche internationale ne porte que sur l'invention mentionnée en premier lieu dans les revendications; elle est couvertes par les revendications nos:
Remarque quant à la réserve Les taxes additionnelles étaient accompagnées d'une réserve de la part du déposant. Le paiement des taxes additionnelles n'était assorti d'aucune réserve.

Renseignements relatifs a..., .nembres de familles de brevets

De te Internationale No PCT/FR 95/00444

Document brevet cité au rapport de recherche	Date de publication	Membre(s) de la famille de brevet(s)		Date de publication	
WO-A-9220805		AU-A-	1789992	30-12-92	
NO 11 DOZ		CA-A-	2103021	01-12-92	
	•	EP-A-	0584167	02-03-94	
		JP-T-	7502640	23-03-95	
		OA-A-	9866	15-08-94	
WO-A-8905823	29-06-89	AU-A-	2785089	19-07-89	
## N 0300000	<u> </u>	CA-A-	1320163	13-07-93	
		DE-A-	3878468	25-03-93	
		EP-A,B	0396563	14-11-90	
,		US-A-	5194595	16-03-93	
		US-A-	5288630	22-02-94	
WO-A-9314207	22-07-93	AU-B-	3340293	03-08-93	
NO // JOZ (EG)		CA-A-	2126863	22-07-93	
		EP-A-	0621898	02-11-94	
		FI-A-	943211	02-09-94	
		JP-T-	7501707	23-02-95	
		NO-A-	942530	05-09-94	
WO-A-9204375	19-03-92	AT-T-	107661	15-07-94	
## // CES /S/S		AU-A-	8298291	30-03-92	
		DE-D-	69102649	28-07-94	
		DE-T-	69102649	03-11 -94	
		EP-A-	0545951	16-06-93	
		ES-T-	2055610	16-08-94	
		JP-T-	6500536	20-01-94	
EP-A-0355737	28-02-90	DE-A-	3828666	01-03-90	
		AU-B-	614174	22-08-91	
		AU-A-	4016089	01-03-90	
		JP-A-	2135095	23-05-90	