

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

(51) Classification internationale des brevets 6: C12N 15/74, 15/31, C07K 14/35, A61K

48/00, 39/04, C07K 19/00, C12Q 1/68, C07K 16/12, G01N 33/50, 33/53 // C12N 15/52, 15/65

(11) Numéro de publication internationale:

WO 99/09186

(43) Date de publication internationale: 25 février 1999 (25.02.99)

(21) Numéro de la demande internationale:

PCT/FR98/01813

FR

A2

(22) Date de dépôt international:

14 août 1998 (14.08.98)

(30) Données relatives à la priorité:

97/10404 14 août 1997 (14.08.97) 97/11325 11 septembre 1997 (11.09.97)

(71) Déposant (pour tous les Etats désignés sauf US): INSTITUT PASTEUR [FR/FR]; 28, rue du Docteur Roux, F-75015 Paris (FR).

(72) Inventeurs: et

(75) Inventeurs/Déposants (US seulement): GICQUEL, Brigitte [FR/FR]; 8, rue Daguerre, F-75014 Paris (FR). PORTNOI, Denis [FR/FR]; 7, rue Simon Lefranc, F-75004 Paris (FR). LIM, Eng-Mong [KH/FR]; 20, rue Georges Pitard, F-75015 Paris (FR). PHLICIC, Vladimir [FR/FR]; 28, rue de Chateaudun, F-75009 Paris (FR). GUIGUENO, Agnès [FR/FR]; 26-28, rue Gambetta, F-62026 Arras (FR). GOGUET DE LA SALMONIERE, Yves [FR/FR]; 30, rue Lournel, F-75015 Paris (FR).

(74) Mandataires: MARTIN, Jean-Jacques etc.; Cabinet Regimbeau, 26, avenue Kleber, F-75116 Paris (FR).

(81) Etats désignés: AL, AM, AT, AU, AZ, BA, BB, BG, BR, BY, CA, CH, CN, CU, CZ, DE, DK, EE, ES, FI, GB, GE, GH, GM, HR, HU, ID, IL, IS, IP, KE, KG, KP, KR, KZ, LC, LK, LR, LS, LT, LU, LV, MD, MG, MK, MN, MW, MX, NO, NZ, PL, PT, RO, RU, SD, SE, SG, SI, SK, SL, TJ, TM, TR, TT, UA, UG, US, UZ, VN, YU, ZW, brevet ARIPO (GH, GM, KE, LS, MW, SD, SZ, UG, ZW), brevet eurasien (AM, AZ, BY, KG, KZ, MD, RU, TJ, TM), brevet européen (AT, BE, CH, CY, DE, DK, ES, FI, FR, GB, GR, IB, IT, LU, MC, NL, PT, SE), brevet OAPI (BP, BJ, CF, CG, CI, CM, GA, GN, GW, ML, MR, NE, SN, TD, TG).

Publiée

Sans rapport de recherche internationale, sera republiée dès réception de ce rapport.

Avec une indication relative à du matériel biologique déposé, fournie selon la règle 13bis, séparément, et non avec la description.

(54) Title: POLYPEPTIDE NUCLEIC SEQUENCES EXPORTED FROM MYCOBACTERIA, VECTORS COMPRISING SAME AND USES FOR DIAGNOSING AND PREVENTING TUBERCULOSIS

(54) Titre: SEQUENCES NUCLEIQUES DE POLYPEPTIDES EXPORTES DE MYCOBACTERIES, VECTEURS LES COMPRENANT ET APPLICATIONS AU DIAGNOSTIC ET A LA PREVENTION DE LA TUBERCULOSE

(57) Abstract

The invention concerns recombinant vectors replicated in mycobacteria, a set of sequences coding for exported polypeptides detected by fusion with alkaline phosphatase, in particular one polypeptide, called DP428, of about 12 kD corresponding to an exported protein found in mycobacteria belonging to the Mycobacterium tuberculosis complex. The invention also concerns methods and kits for detecting in vitro the presence of a mycobacterium and in particular a mycobacterium belonging to the Mycobacterium tuberculosis complex in a biological sample using said polypeptides, their fragments or polynucleotides coding for the latter. The invention also concerns immunogenic or vaccine compositions for preventing and/or treating infections caused by mycobacteria and in particular a mycobacterium belonging to said complex, particularly tuberculosis.

(57) Abrégé

L'invention a pour objet des vecteurs recombinants se réplicant chez les mycobactéries, un ensemble de séquences codant pour des polypeptides exportés détectés par des fusions avec la phosphatase alcaline, notamment un polypeptide, dénommé DP428, d'environ 12kD correspondant à une protéine exportée retrouvée dans les mycobactéries appartenant au complexe de Mycobacterium suberculosis. L'invention concerne également des procédés et des kits de détection in vitro de la présence d'une mycobactérie et en particulier une mycobactérie appartenant au complexe de Mycobacterium tuberculosis dans un échantillon biologique utilisant lesdits polypeptides, leurs fragments ou des polynucléotides codant pour ces derniers. L'invention vise des compositions immunogènes ou vaccins pour la prévention et/ou le traitement d'infections provoquées par des mycobactéries et en particulier une mycobactérie appartenant audit complexe, en particulier la tuberculose.

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.

			_				
AL	Albanie	ES	Espagne	L8	Lesotho	SI	Slovénie
AM	Arménie	FI	Finlande	LT	Limanie	SK	Slovaquie
ΑT	Autriche	FR	France	LU	Luxembourg	SN	Sénégal
ΑU	Australic	GA	Gabon	LV	Lettonie	SZ	Swaziland
ΑZ	Azerbaldjan	GB	Royaume-Uni	MC	Мопвсо	TD	Tchad
BA	Bosnie-Herzégovine	GE	Géorgie	MD	République de Moldova	TG	Togo
BB	Barbade	GH	Ghana	MG	Madagascar	TJ	Tadjikistan
BE	Belgique	GN	Guinée	MK	Ex-République yougoslave	TM	Turkménistan
BF	Burkina Paso	GR	Grèce		de Macédoine	TR	Turquie
BG	Bulgarie	HU	Hongrie	ML	Mali	TT	Trinité-et-Tobago
BJ	Bénin	IE	Irlande	MN	Mongolie	UA	Ukraine
BR	Brésil	IL	Israël	MR	Mauritanie	UG	Ouganda
BY	Bélarus	IS	Islande	MW	Malawi	US	Btats-Unis d'Amérique
CA	Canada	IT	Italie	MX	Mexique	UZ	Ouzbékistan
CF	République centrafricaine	JP	Japon	NE	Niger	VN	Vict Nam
CG	Congo	KE	Керуа	NL	Pays-Bas	YU	Yougoslavie
CH	Suisse	KG	Kirghizistan	NO	Norvège	ZW	Zimbahwe
CI	Côte d'Ivoire	KР	République populaire	NZ	Nouvelle-Zélande		
CM	Cameroun		démocratique de Corée	PL	Pologne		
CN	Chine	KR	République de Corée	PT	Portugal		
CU	Cuba	ΚZ	Kazakstan	RO	Roumanie		
CZ	République tchèque	LC	Sainte-Lucie	RU	Pédération de Russie		
DE	Allemagne	u	Liechtenstein	SD	Soudan		
DK	Danemark	. LK	Sri Lanka	SE	Suède		
EE	Estonie						
		LR LR	Sri Lanka Libéria	SG SG	Suède Singapour		

I

Séquences nucléiques de polypeptides exportés de mycobactéries, vecteurs les comprenant et applications au diagnostic et à la prévention de la tuberculose.

5 L'invention objet a pour đe nouveaux vecteurs recombinants de criblage, de clonage et/ou d'expression se répliquant chez les mycobactéries. Elle a également pour objet un ensemble de séquences codant pour des polypeptides exportés détectés par des fusions avec la phosphatase alcaline et dont l'expression est régulée (induite ou 10 réprimée) ou constitutive lors de l'ingestion mycobactéries par les macrophages. L'invention également un polypeptide, dénommé DP428, d'environ 12kD correspondant à une protéine exportée retrouvée dans les mycobactéries appartenant au complexe de Mycobacterium 15 tuberculosis. L'invention vise aussi un polynucléotide comprenant une séquence codant pour ce polypeptide. Elle concerne également l'utilisation du polypeptide ou de fragments de celui-ci et des polynucléotides codant pour ces derniers (ou encore les polynucléotides complémentaires à ces derniers) pour la réalisation de moyens de détection in vitro, ou in vivo de la présence d'une mycobactérie appartenant au complexe de Mycobacterium tuberculosis dans un échantillon biologique ou pour la détection de réactions de l'hôte infecté par ces espèces bactériennes. L'invention vise enfin l'utilisation du polypeptide ou de fragments de celui-ci ainsi que des polynucléotides codant pour ces derniers en tant que moyens destinés à la préparation d'une composition immunogène, susceptible d'induire une réponse immunitaire dirigée contre les mycobactéries appartenant au 30 complexe Mycobacterium tuberculosis, composition vaccinale pour la prévention et/ou traitement d'infections provoquées par des mycobactéries appartenant audit complexe, en particulier la tuberculose.

La présente invention a aussi pour but d'utiliser ces séquences (polypeptidiques et polynucléotidiques) comme cible pour la recherche de nouveaux inhibiteurs de la croissance et de la multiplication des mycobactéries et de leur maintien chez l'hôte, ses inhibiteurs pouvant servir d'antibiotiques.

Le genre Mycobacterium, qui comprend au moins 56 espèces différentes, inclut des pathogènes humains majeurs tels que M. leprae et M. tuberculosis, les agents responsables de la lèpre et de la tuberculose, qui restent des problèmes graves de santé publique dans le monde entier.

La tuberculose continue d'être un problème de santé publique dans le monde. Aujourd'hui, cette maladie est la cause de 2 à 3 millions de morts dans le monde et environ 8 millions de nouveaux cas sont observés chaque année (Bouvet, 1994). Dans les pays développés M. tuberculosis est la cause la plus commune des infections mycobactériennes. En France il apparaît environ 10 000 nouveaux cas par an et parmi les maladies à déclaration obligatoire c'est la tuberculose qui comprend le plus grand nombre de cas. La vaccination par le BCG (Bacille de Calmette et Guérin), une souche avirulente dérivée de M. bovis et qui est très utilisée comme vaccin contre la tuberculose, est loin d'être efficace au sein de toutes les populations. Cette efficacité varie environ de 80 % dans les pays occidentaux comme l'Angleterre, à 0 % en Inde (résultats du dernier essai de vaccination à Chingleput., publiés en 1972 dans Indian J. Med. Res.). De plus, l'apparition de souches de M. tuberculosis résistantes aux antituberculeux et le risque accru chez les patients immunodéprimés, patients atteints du SIDA, de développer une tuberculose, rendent nécessaire la mise au point de méthodes rapides, spécifiques et fiables pour le diagnostic de la tuberculose et la mise au point de nouveaux vaccins. Par exemple, une étude épidémiologique réalisée en Floride, et dont les résultats ont été publiés en 1993 dans AIDS thérapies, a montré que 10 % des malades atteints de SIDA sont atteints de tuberculose au moment du diagnostic du SIDA ou 18 mois avant celui-ci. Chez ces malades, la tuberculose apparaît dans 60 % des cas sous une forme disséminée donc non repérable par les critères de diagnostic classiques comme la radiographie pulmonaire ou l'analyse de crachats.

Actuellement, une certitude sur le diagnostic apporté par la mise en évidence de bacilles cultivables dans un prélèvement provenant du malade n'est obtenue que pour moins de la moitié des cas de tuberculose, même dans les cas de tuberculose pulmonaire. Le diagnostic de la tuberculose et des autres mycobactéries apparentées est donc difficile à réaliser, et cela pour différentes raisons : les mycobactéries sont souvent présentes en faible quantité, leur temps de génération est très long (24h pour M. tuberculosis) et leur culture est difficile. (Bates et al., 1986).

25

15

D'autres techniques sont utilisables en clinique, pour identifier une infection mycobactérienne :

a) L'identification directe des microorganismes au microscope ; cette technique est rapide, mais ne permet pas l'identification de l'espèce mycobactérienne observée et manque de sensibilité (Bates, 1979).

Les cultures, lorsqu'elles sont positives, ont une spécificité approchant 100 % et permettent l'identification de l'espèce mycobactérienne isolée ; néanmoins, comme précisé ci-dessus, la croissance des mycobactéries in vitro est longue (ne peut être réalisée qu'en 3 à 6 semaines de

cultures répétées (Bates, 1979 ; Bates et al., 1986)) et coûteuse.

b) Les techniques sérologiques peuvent s'avérer utiles dans certaines conditions, mais leur utilisation est parfois limitée par leur sensibilité et/ou leur spécificité faibles (Daniel et al., 1987).

c) La présence de mycobactéries au sein d'un échantillon biologique peut aussi être déterminée par 10 hybridation moléculaire avec de l'ADN ou de l'ARN en utilisant des sondes d'oligonucléotides spécifiques des séquences recherchées (Kiehn et al., 1987 ; Roberts et al., 1987 ; Drake et al., 1987). Plusieurs études ont montré l'intérêt de cette technique pour le diagnostic des infections à mycobactéries. Les sondes utilisées sont constituées d'ADN, d'ARN ribosomique ou de fragments d'ADN mycobactériens provenant de banque de gènes. Le principe de ces techniques repose sur le polymorphisme des séquences 20 nucléotidiques des fragments utilisés polymorphisme des régions avoisinantes. Dans tous les cas, elles nécessitent l'utilisation de cultures et ne sont pas applicables directement sur les échantillons biologiques.

La faible quantité de mycobactéries présentes au sein 25 d'un échantillon biologique et en conséquence la quantité faible d'ADN cible à détecter dans cet échantillon peut nécessiter le recours à une amplification spécifique in vitro de l'ADN cible avant sa détection à l'aide de la nucléotidique 30 et en utilisant des d'amplification in vitro telles que la PCR (amplification en chaîne à la polymérase. L'amplification spécifique de l'ADN par la technique PCR peut constituer la première étape d'un procédé de détection de la présence d'un ADN mycobactérien dans un échantillon biologique, la détection proprement dite de l'ADN amplifié étant effectuée dans un

second temps à l'aide d'une sonde oligonucléotidique capable de s'hybrider spécifiquement à l'ADN amplifié.

Un test de détection de mycobactéries appartenant au complexe de Mycobacterium tuberculosis, par hybridation sandwich (test utilisant une sonde de capture et une sonde de détection) a été décrit par Chevrier et al. en 1993. le complexe de Mycobacterium tuberculosis est un groupe de mycobactéries qui comprend M. bovis-BCG, M. bovis, M. tuberculosis, M. africanum et M. microti.

10

Un procédé de détection de faibles quantités de mycobactéries, appartenant au complexe tuberculosis, par amplification génique et hybridation directement sur des échantillons biologiques a été mis au point. Ledit procédé 15 utilise la séquence d'insertion IS6110 (Brevet européen EP 0 490 951 B1). Thierry et al. ont décrit en 1990 une séquence spécifique du complexe Mycobacterium tuberculosis nommée IS 6110. Certains auteurs ont proposé ...d 'amplifier spécifiquement l'ADN provenant 20 Mycobacterium en utilisant des amorces nucléiques dans une méthode d'amplification, telle que réaction la polymérase en chaîne (PCR). Patel et al. ont décrit en 1990 l'utilisation de plusieurs amorces nucléiques choisies à partir d'une séquence connue en tant que sonde dans 25 l'identification de M. tuberculosis. Cependant, la longueur des fragments obtenus en utilisant ces amorces était différente de la longueur théorique attendue et plusieurs fragments de taille variable étaient obtenus. De plus, les auteurs ont observé l'absence d'hybridation des produits amplifiés avec le plasmide ayant servi à déterminer les amorces. Ces résultats indiquent que ces amorces ne seraient pas appropriées dans la détection de la présence tuberculosis dans un échantillon biologique et confirment la nature critique du choix des amorces. La même année, J.L. Guesdon et D. Thierry ont décrit une méthode de WO 99/09186

détection de *M. tuberculosis*, de grande sensibilité, par amplification d'un fragment d'ADN de *M. tuberculosis* localisé au sein de la séquence IS6110 (Brevet européen EP 461 045) à l'aide d'amorces générant des fragments d'ADN amplifié de longueur constante, même lorsque le choix des amorces conduisait à l'amplification de fragments longs (de l'ordre de 1000 à 1500 bases) où le risque d'interruption de la polymérisation est élevée en raison des effets de la structure secondaire de la séquence. D'autres amorces spécifiques de la séquence IS6110 sont décrites dans le brevet européen N° EP-0490 951.

Les inventeurs ont montré (résultats non publiés) que certains isolats cliniques de Mycobacterium tuberculosis étaient exempts de la séquence d'insertion IS6110 et ne pouvaient donc être détectés à l'aide des oligonucléotides spécifiques de cette séquence pouvant conduire ainsi à des résultats de diagnostic faussement négatifs. Ces résultats confirment une observation similaire faite par Yuen et al. en 1993. L'impossibilité de détecter ces souches pathogènes potentiellement présentes dans un échantillon biologique prélevé sur un patient est ainsi susceptible de conduire à des difficultés voire des erreurs de diagnostic. La disponibilité de plusieurs séquences spécifiques du Bacille de la tuberculose, à l'intérieur desquelles des amorces appropriées pour l'amplification seront choisis, importante. La séquence DP428 décrite ici pourra être utilisée.

M. bovis et M. tuberculosis, les agents causals de la tuberculose, sont des bactéries facultatives intracellulaires.

Ces agents ont développé des mécanismes pour assurer
35 leur survie et leur réplication à l'intérieur du
macrophage, un des types cellulaires qui est supposé

éradiquer l'invasion par des microorganismes. Ces agents sont capables de moduler l'évolution normale de leur phagosome et de les empêcher de se différencier en un compartiment acide riche en hydrolase (Clemens, Clemens et al., 1996; Sturgill-Koszycki et al., 1994 et Xu et al., 1994). Cependant, cette modulation n'est possible que si la bactérie est vivante au sein du phagosome, suggérant que des composés synthétisés de manière active et/ou sécrétés à l'intérieur de la cellule font partie de ce mécanisme. Des protéines exportées sont probablement impliquées dans ce mécanisme. En dépit des problèmes majeurs de santé liés à ces organismes pathogènes, on sait peu de choses sur leurs protéines exportées sécrétées. Des analyses en SDS-PAGE de filtrat de culture de M. tuberculosis montrent au moins 30 protéines sécrétées (Altschul et al., 1990; Nagal et al., 1991 et Young et al., 1992). Certaines d'entre elles ont été caractérisées, leurs gènes clonès et séquencés (Borremans et al., 1989; Wiker et al., 1992 et Yamaguchi et al., 1989). D'autres, 20 bien qu'il s'agisse d'antigènes immunodominants d'importance majeure pour induire une immunité protectrice (Anderson et al.,1991 et Orme et al., 1993), ne sont pas totalement identifiés. En outre, il est probable que de nombreuses protéines exportées restent fixées sur membrane cellulaire et par conséquent ne soient pas 25 présentes dans les surnageants de culture. Il a été montré que les protéines localisées à la surface externe de diverses bactéries pathogènes, telles que l'invasine de 103 kDa de Yersina Pseudotuberculosis (Isberg et al., 1987) ou l'internaline de 80 kDa de Listeria monocytoqenes (Gaillard et al., 1991 et Dramsi et al., 1997) jouent un rôle important dans les interactions avec les cellules hôtes et conséquent, dans la pathogénicité l'induction de réponses protectrices. Ainsi, une protéine la membrane pourrait être importante l'infection à M. tuberculosis comme pour l'induction de réponse protectrice contre cette infection. Ces protéines pourraient revêtir un intérêt certain pour la préparation de vaccins.

5 Récemment, il été décrit a l'adaptation aux mycobactéries d'une méthodologie génétique pour l'identification et la sélection phénotypique de protéines exportées (Lim et al., 1995). Cette méthode utilise la phosphatase alkaline (PhoA) périplasmique d'E. coli. Un vecteur plasmidique a été construit permettant la fusion de gènes entre un gène PhoA tronqué et des gènes codant pour des protéines exportées (Manoil et al., 1990).

Par cette méthode, il a pu être identifié un gène de M. tuberculosis (erp (Berthet et al., 1995)) présentant des homologies avec une protéine exportée de 28 kDa de M. leprae, qui est une cible fréquente des réponses humorales de la forme lépromateuse de la lèpre. Une protéine présentant des motifs aminoacides caractéristiques de la désaturase de plante (des) a aussi été caractérisée par la technique de fusion avec PhoA.

Cependant, cette méthode génétique d'identification de protéines exportées ne permet pas d'évaluer facilement l'expression intracellulaire des gènes correspondants. Une telle évaluation est d'une importance primordiale à la fois pour la sélection de bons candidats vaccins et pour la compréhension des interactions entre les bactéries et leurs cellules hôtes. L'induction de l'expression de facteur de virulence par contact de cellule cible pathogène a été décrite. C'est le cas par exemple pour les facteurs de virulence Yops (Petersson et al., 1996) de Yersinia pseudotuberculosis. Shigella par contact avec les cellules cibles relargue les protéines Ipa dans le milieu de culture, et Salmonella synthétise de nouvelles structures

de surface.

Compte tenu de ce qui précède, il existe aujourd'hui un grand besoin de développer de nouveaux vaccins contre les mycobactéries pathogènes ainsi que de nouveaux tests de diagnostic spécifiques, fiables et rapides. Ces développements nécessitent la mise au point d'outils spécifiques encore plus performants permettant, d'une part, d'isoler ou d'obtenir des séquences de nouveaux polypeptides spécifiques, notamment immunogènes, d'autre part, de mieux comprendre le mécanisme interactions entre les bactéries et leurs cellules hôtes comme notamment l'induction de l'expression de facteur de virulence . Ceci est précisément l'objet de la présente invention.

Les inventeurs ont défini et réalisé dans ce but de nouveaux vecteurs permettant le criblage, le clonage et/ou l'expression de séquences d'ADN de mycobactéries afin d'identifier parmi ces séquences, des acides nucléiques codant pour des protéines d'intérêt, de préférence des protéines exportées, pouvant être localisées sur la membrane bactérienne et/ou sécrétées, et d'identifier parmi ces séquences celles qui sont induites ou réprimées lors de l'infection (croissance intracellulaire).

Description

La présente invention décrit l'utilisation du gène rapporteur phoA chez les mycobactéries. Il permet d'identifier des systèmes d'expression et d'exportation dans un contexte mycobactérien. Beaucoup de gènes ne sont exprimés que dans un tel contexte, ce qui montre l'avantage de la présente invention. Au cours du clonage de segments d'ADN de souches du complexe M. Tuberculosis en fusion avec phoA dans une autre mycobactérie comme M. smegmatis, le

début du gène, ses régions régulatrices et son régulateur seront clonés ce qui permettra d'observer une régulation. Si cette régulation est positive, le clonage du régulateur constituera un avantage pour observer l'expression et l'exportation.

Dans le contexte de l'invention, on entend par mycobactérie toutes les mycobactéries appartenant aux diverses espèces énumérées par Wayne L. G. and Kubica G. P. (1980). Family Mycobacteriaceae in Bergey's manual of systematic bacteriology, J. P. Butler Ed. (Baltimore USA: Williams et Wilkins P. 1436-1457).

Dans certains cas les gènes clonés sont soumis dans leur hôte d'origine à une régulation négative rendant l'observation de l'expression et de l'exportation difficile chez l'hôte d'origine. Dans ce cas, le clonage du gène en absence de son régulateur négatif, dans un hôte ne le contenant pas, constituera un avantage.

20

L'invention vise aussi de nouveaux polypeptides et de nouveaux polynucléotides de mycobactéries ayant pu être isolés au moyen des vecteurs précédents et susceptibles d'entrer dans la réalisation de compositions pour la détection d'une infection par des mycobactéries, ou pour la protection contre une infection due à des mycobatéries ou pour la recherche d'inhibiteurs comme cela est décrit précédemment pour DP428.

30

L'invention a donc pour objet un vecteur recombinant de criblage, de clonage et/ou d'expression, caractérisé en ce qu'il se réplique chez des mycobactéries et en ce qu'il contient :

35

- 1) un réplicon fonctionnel chez les mycobactéries ;
- 2) un marqueur de sélection ;

15

25

11

- 3) une cassette rapporteur comprenant :
 - a) un site de clonage multiple (polylinker),
- b) éventuellement un terminateur de transcription actif chez les mycobactéries, en amont du polylinker,
 - c) une séquence nucléotidique codante issue d'un gène codant pour un marqueur d'expression, d'exportation et/ou de sécrétion de protéine, ladite séquence nucléotidique étant dépourvue de son codon d'initiation et de ses séquences de régulation, et
 - d) une séquence nucléotidique codante issue d'un gène codant pour un marqueur d'activité de promoteurs contenus dans le même fragment, ladite séquence nucléotidique étant pourvue de son codon d'initiation. Eventuellement, le vecteur recombinant contient également un réplicon fonctionnel chez E. coli.

De manière préférée, le marqueur d'exportation et/ou de sécrétion est placé dans la même orientation que le marqueur d'activité de promoteurs.

Préférentiellement, le vecteur recombinant de criblage selon l'invention comprendra, en outre, un terminateur de transcription placé en aval du marqueur d'activité de promoteurs, ce qui est de nature à permettre l'obtention de transcrits courts qui se révèlent plus stables et qui, par conséquent, permettent un plus haut niveau d'expression des produits de traduction.

- Le marqueur d'exportation et/ou de sécrétion est une séquence de nucléotides dont l'expression suivie de l'exportation et/ou de la secrétion dépend des éléments de régulation qui contrôlent son expression.
- Par "séquences ou éléments de régulation de l'expression de la production de polypeptides et de sa localisation", on entend une séquence promotrice de la

transcription, une séquence comprenant le site de liaison au ribosome (RBS), les séquences responsables de l'exportation et/ou la sécrétion telles que la séquence dite séquence signal.

5

Un premier marqueur intéressant d'exportation et/ou d'expression est une séquence codante issue du géne phoA. Le cas échéant, elle est tronquée de telle façon que l'activité phosphatase alcaline est cependant susceptible d'être restaurée lorsque la séquence codante tronquée est placée sous le contrôle d'un promoteur et d'éléments de régulation appropriés.

D'autres marqueurs d'exposition, d'exportation et/ou de sécrétion peuvent être utilisés. On citera à titre d'exemples une séquence du gène β -agarase, de la nucléase d'un staphylocoque ou d'une β -lactamase.

Parmi les marqueurs intéressants d'activité de promoteurs contenus dans le même fragment, on préfère une séquence codante issue du géne *luc* de luciférase de luciole pourvue de son codon d'initiation.

D'autres marqueurs d'activité de promoteurs contenus 25 dans le même fragment peuvent être utilisés. On citera à titre d'exemples une séquence du gène de la GFP (Green Fluorescent Protein).

Le terminateur de transcription doit être fonctionnel chez les mycobactéries. Un terminateur avantageux est à cet égard le terminateur du coliphage T4 (tT4). D'autres terminateurs appropriés pour la réalisation de l'invention peuvent être isolés en utilisant la technique présentée dans les exemples, par exemple au moyen d'une cassette "omega" (Prentki et al., 1984).

Un vecteur particulièrement préféré pour la réalisation de l'invention est un plasmide choisi parmi les plasmides suivants déposés à la CNCM (Collection Nationale de Cultures de Microorganismes, 25 rue de Docteur Roux, 75724 Paris cedex 15, France) :

- a) pJVEDa déposé à la CNCM sous le N° I-1797, le 12/12 1996,
- b) pJVEDb déposé à la CNCM sous le N° I-1906, le 25 $_{10}$ juillet 1997,
 - c) pJVEDc déposé à la CNCM sous le N° I-1799 , le 12/12 1996.

Pour la sélection, ou l'identification de séquences d'acides nucléiques de mycobactéries codant pour 15 polypeptides susceptibles d'être incorporés dans compositions immunogènes, ou antigéniques pour la détection d'une infection, ou susceptibles d'induire ou de réprimer un facteur de virulence de mycobactéries, le vecteur de d'invention comprendra, en l'un des sites de clonage multiple du polylinker, une séquence de nucléotides d'une mycobactérie chez laquelle on détecte la présence de séquences correspondant à des polypeptides exportés et/ou sécrétés pouvant être induits ou réprimés l'infection, ou encore exprimés ou produits de façon 25 constitutive, leurs séquences promotrices régulatrices associées susceptibles de permettre ou de favoriser l'exportation et/ou la sécrétion desdits polypeptides d'intérêt, ou tout ou partie de gènes d'intérêt codant pour lesdits polypeptides.

De préférence, cette séquence est obtenue par fragmentation physique ou par digestion enzymatique de l'ADN génomique ou de l'ADN complémentaire d'un ARN d'une mycobactérie, de préférence M. tuberculosis ou choisie parmi M. africanum, M. bovis, M. avium ou M. leprae.

Les vecteurs de l'invention peuvent en effet également être utilisés pour déterminer la présence de séquences d'intérêt, de préférence correspondant à des protéines exportées et/ou sécrétées, et/ou capables d'être induites ou réprimées ou produites de façon constitutive lors de l'infection, notamment lors de la phagocytose par les macrophages, et selon ce qui a été exposé précédemment, chez des mycobactéries telles que M. africanum, M. bovis, M. avium ou M. leprae dont on aura traité l'ADN ou l'ADNC par fragmentation physique ou avec des enzymes déterminées.

Selon un premier mode de réalisation de l'invention la digestion enzymatique de l'ADN génomique ou de l'ADN complémentaire est effectuée à partir de M. tuberculosis.

De préférence cet ADN est digéré avec une enzyme telle que sau3A, BclI,BglII.

D'autres enzymes de digestion telles que Scal, Apal, Sacll, Kpnl ou encore des nucléases ou des polymérases, peuvent naturellement être mises en oeuvre, dès lors qu'elles permettent l'obtention de fragments dont les extrémités peuvent être insérées dans l'un des sites de clonage du polylinker du vecteur de l'invention.

Le cas échéant, des digestions avec différentes 25 enzymes seront effectuées simultanément.

Des vecteurs recombinants préférés pour la réalisation de l'invention sont choisis parmi les vecteurs recombinants suivants déposés à la CNCM :

- 30 a) p6D7 déposé le 28 janvier 1997 à la CNCM sous le N°I-1814,
 - b) p5A3 déposé le 28 janvier 1997 à la CNCM sous le N°I-1815,
- c) p5F6 déposé le 28 janvier 1997 à la CNCM sous le $N^{\circ}I$ 1816,
 - d) p2A29 déposé le 28 janvier 1997 à la CNCM sous le $N^{\circ}I$ -1817,

15

20

30

35

- e) pDP428 déposé le 28 janvier 1997 à la CNCM sous le N°I-1818,
- f) p5B5 déposé le 28 janvier 1997 à la CNCM sous le N°I-1819,
- g) p1C7 déposé le 28 janvier 1997 à la CNCM sous le N°I-1820,
- h) p2D7 déposé le 28 janvier 1997 à la CNCM sous le N°I-1821,
- i) p1B7 déposé le 31 janvier 1997 à la CNCM sous le N°I-1843,
 - j) pJVED/M. tuberculosis déposé le 25 juillet 1997 à la CNCM sous le N° I-1907,
 - k) pM1C25 déposé le 4 août 1998 à la CNCM sous le n°I-2062.

Parmi les plus préférés, on préfère le vecteur recombinant pDP428 déposé le 28 janvier 1997 à la CNCM sous le N°I-1818, et le vecteur pM1C25 déposé le 4 août 1998 à la CNCM sous le N° I-2062.

L'invention à également pour objet un procédé de criblage de séquences de nucléotides mycobactéries pour déterminer la présence de séquences correspondant à des polypeptides exportés et/ou sécrétés pouvant être induits ou réprimés lors de l'infection, leurs séquences promotrices et/ou régulatrices associées susceptibles notamment de permettre ou de l'exportation et/ou la sécrétion desdits polypeptides d'intérêt, ou tout ou partie de gènes d'intérêt codant pour lesdits polypeptides, caractérisé en ce qu'il met en oeuvre un vecteur recombinant selon l'invention.

L'invention concerne aussi un procédé de criblage, selon l'invention, caractérisé en ce qu'il comprend les étapes suivantes :

a) la fragmentation physique des séquences d'ADN de mycobactéries ou leur digestion par au moins une enzyme

30

déterminée et la récupération des fragments obtenus ;

- b) l'insertion des fragments obtenus à l'étape a) dans un site de clonage, compatible le cas échéant avec l'enzyme de l'étape a), du polylinker d'un vecteur selon l'invention;
- c) si besoin, l'amplification desdits fragments contenus dans le vecteur, par exemple par réplication de ce dernier après insertion du vecteur ainsi modifié dans une cellule déterminée, de préférence E coli;
- d) la transformation des cellules hôtes par le vecteur amplifié à l'étape c), ou en l'absence d'amplification, par le vecteur de l'étape b);
 - e) la culture des cellules hôtes transformées dans un milieu permettant la mise en évidence du marqueur d'exportation et/ou de sécrétion, et/ou du marqueur d'activité de promoteurs contenu dans le vecteur;
 - f) la détection des cellules hôtes positives (colonies positives) pour l'expression du marqueur d'exportation et/ou de sécrétion, et/ou du marqueur d'activité de promoteurs ;
 - g) l'isolement de l'ADN des colonies positives et l'insertion de cet ADN dans une cellule identique à celle de l'étape c);
- h) la sélection des insertions contenues dans le vecteur, permettant l'obtention de clones positifs pour le marqueur d'exportation et/ou de sécrétion, et /ou pour le marqueur d'activité de promoteurs;
 - i) l'isolement et la caractérisation des fragments d'ADN de mycobactéries contenues dans ces insérats.

Dans l'un des modes de réalisation préférés du procédé de criblage selon l'invention, les cellules hôtes positives, détectées à l'étape f), pour le marqueur d'exportation et/ou de sécrétion sont, éventuellement dans un second temps, testées pour la capacité de l'insert nucléotidique sélectionné à stimuler l'expression du marqueur d'activité de promoteurs lorsque lesdites cellules hôtes sont phagocytées par des cellules du type macrophagique.

De manière plus spécifique, on compare la stimulation de l'expression du marqueur d'activité de promoteurs chez des cellules hôtes placées en culture axénique (cellules hôtes seules en culture) à la stimulation de l'expression du marqueur d'activité de promoteurs chez des cellules hôtes cultivées en présence de macrophages et ainsi phagocytées par ces derniers.

La sélection de cellules hôtes positives pour le marqueur d'activité de promoteurs peut être réalisée dès l'étape e) du procédé de criblage décrit ci-dessus, ou encore après l'une quelconque des étapes f), g), h) ou i), c'est-à-dire une fois que les cellules hôtes ont été sélectionnées positivement pour le marqueur d'exportation et/ou de sélection.

20

25

15

La mise en oeuvre de ce procédé permet la construction de banques d'ADN comportant des séquences correspondant à des polypeptides susceptibles d'être exportés et/ou sécrétés, et/ou susceptibles d'être induits ou réprimés lors de l'infection lorsqu'ils sont produits au sein de mycobactéries recombinantes. L'étape i) du procédé peut comprendre une étape de séquençage des insertions sélectionnées.

De préférence, dans le procédé selon l'invention, le vecteur utilisé est choisi parmi les plasmides pJVEDa (CNCM, N° I-1797),pJVEDb (CNCM, N° I-1906), pJVEDc (CNCM, N° I-1799) ou pJVED/M. tuberculosis (CNCM, N°I-1907), et la digestion des séquences d'ADN de mycobactéries est effectuée au moyen de l'enzyme Sau3A.

Selon un mode de réalisation préféré de l'invention,

le procédé de criblage est caractérisé en ce que les séquences de mycobactéries sont issues d'une mycobactérie pathogène, par exemple de M. tuberculosis, M. bovis, M. avium, M. africanum ou M. leprae.

5

L'invention comprend également une banque d'ADN génomique ou d'ADNc complémentaire d'ARNm de mycobactérie, caractérisée en ce qu'elle est obtenue par un procédé comprenant les étapes a)et b), ou a), b) et c) du procédé précédent selon l'invention, de préférence une banque d'ADN génomique ou d'ADNc complémentaire d'ARNm de mycobactéries pathogènes, de préférence de mycobactéries appartenant au groupe du complexe Mycobacterium tuberculosis, de préférence de Mycobacterium tuberculosis.

15

20

Dans la présente invention, on entend désigner par "séquences nucléiques" ou "séquences d'acides aminés" SEQ ID N° X à SEQ ID N° Y, où X et Y peuvent représenter indépendamment un nombre ou un caractère alphanumérique, respectivement l'ensemble des séquences nucléiques ou l'ensemble des séquences d'acides aminés représentées par les figures X à Y, extrémités comprises.

Par exemple, les séquences nucléiques ou les séquences d'acides aminés SEQ ID N° 1 à SEQ ID N° 4N sont respectivement les séquences nucléiques ou les séquences d'acides aminés représentées par les figures 1 à 4N, c'est-à-dire respectivement les séquences nucléiques ou les séquences d'acides aminés SEQ ID N° 1, SEQ ID N° 1A', SEQ ID N° 1B', SEQ ID N° 1C', SEQ ID N° 1D, SEQ ID N° 1F, SEQ ID N° 2, SEQ ID N° 3A, SEQ ID N° 3B, SEQ ID N° 3C, SEQ ID N° 4A, SEQ ID N° 4B, SEQ ID N° 4C, SEQ ID N° 4A', SEQ ID N° 4B', SEQ ID N° 4C', SEQ ID N° 4F, SEQ ID N° 4J, SEQ ID N° 4K, SEQ ID N° 4L, SEQ ID N° 4M et SEQ ID N° 4N.

35

L'invention à également pour objet les séquences

nucléotidiques de mycobactéries ou comprenant des séquences nucléotidiques de mycobactéries sélectionnées après la réalisation du procédé selon l'invention ci-dessus décrit.

De préférence, ladite mycobactérie est choisie parmi M. tuberculosis, M. bovis, M. africanum, M. avium, M. leprae, M. paratuberculosis, M. kansassi ou M. xénopi.

On préfère les séquences nucléotidiques de mycobactéries ou comprenant une séquence nucléotidique de mycobactérie, ladite séquence nucléotidique de mycobactérie étant choisie parmi les séquences de fragments d'ADN de mycobactérie de séquence nucléique SEQ ID N° 1 à SEQ ID N° 24C, SEQ ID N° 27A à SEQ ID N° 27C, SEQ ID N° 29 et SEQ ID N° 31A à SEQ ID N° 50F, respectivement représentées par les figures 1 à 24C (planches 1 à 150), par les figures 27A à 27C (planches 152 à 154), par la figure 29 (planche 156) et par les figures 31A à 50F (planches 158 à 275).

20

30

 $\{x_1, x_2, x_3\}$

5

Selon un mode de réalisation particulier de l'invention, des séquences préférées sont par exemple les fragments d'ADN de mycobactéries de séquence SEQ ID N°1, SEQ ID N°3A, SEQ ID N°5A, SEQ ID N°6A, SEQ ID N°7A, SEQ ID N°8A, SEQ ID N°9A, SEQ ID N°10A, SEQ ID N°27A ou SEQ ID N°29 contenus respectivement dans les vecteurs pDP428 (CNCM, N°1-1818), p6D7 (CNCM, N°1-1814), p5F6 (CNCM, N°1-1816), p2A29 (CNCM, N°1-1817), p5B5 (CNCM, N°1-1819), p1C7 (CNCM, N°1-1820), p2D7 (CNCM, N°1-1821), p1B7 (CNCM, N°1-1843), p5A3 (CNCM, N°1-1815) et pM1C25 (CNCM, n°1-2062).

L'invention concerne également un acide nucléique comprenant la totalité de la phase de lecture ouverte d'une des séquences nucléotidiques selon l'invention, notamment une des séquences SEQ ID N° 1 à SEQ ID N° 24C, SEQ ID N° 27A à SEQ ID N° 27C, SEQ ID N° 29 et SEQ ID N° 31A à SEQ ID N° 50F selon l'invention. Ledit acide nucléique peut être

isolé par exemple de la façon suivante :

- a) préparation d'une banque de cosmides à partir de l'ADN de M. tuberculosis, par exemple selon la technique décrite par Jacobs et al., 1991;
- b) hybridation de tout ou partie d'un acide nucléique sonde de séquence choisie par exemple parmi SEQ ID N° 1 à SEQ ID N° 24C, SEQ ID N° 27A à SEQ ID N° 27C, SEQ ID N° 29 et SEQ ID N° 31A à SEQ ID N° 50F avec les cosmides de la banque préalablement préparée à l'étape a);
- c) sélection des cosmides hybridant avec l'acide nucléique sonde de l'étape b);
- d) séquençage des inserts d'ADN des clones sélectionnés à l'étape c) et identification du cadre de lecture ouvert complet ;
- e) le cas échéant, clonage des inserts séquencés à l'étape d) dans un vecteur d'expression et/ou de clonage approprié.
- Les acides nucléiques comprenant la totalité du cadre de lecture ouvert des séquences SEQ ID N° 1 à SEQ ID N° 24C, SEQ ID N° 27A à SEQ ID N° 27C, SEQ ID N° 29 et SEQ ID N° 31A à SEQ ID N° 50F sont parmi les acides nucléiques préférés.

25

15

La présente invention permet de déterminer un fragment de gène codant pour un polypeptide exporté. La comparaison avec la séquence du génome publiée par Cole et al. (Cole et al., 1998, Nature, 393, 537-544) permet de déterminer le gène en entier portant la séquence identifiée selon la présente invention.

Par séquence nucléotidique comprenant la totalité du cadre ouvert de lecture d'une séquence selon l'invention, on entend la séquence nucléotidique (génomique, ADNc, semisynthétique ou synthétique) comprenant l'une des séquences WO 99/09186

selon l'invention et s'étendant d'une part en 5' de ces séquences jusqu'au premier codon d'initiation de la traduction (ATG ou GTG) ou même jusqu'au premier codon stop, et d'autre part en 3' de ces séquences jusqu'au codon 5 stop suivant, et ceci dans l'une quelconque des trois phases de lecture possibles.

Les séquences nucléotidiques complémentaires des séquences ci-dessus selon l'invention font également partie 10 de l'invention.

Par polynucléotide de séquence complémentaire d'une séquence nucléotidique selon l'invention, on entend toute séquence d'ADN ou d'ARN dont les nucléotides sont complémentaires de ceux de ladite séquence selon l'invention et dont l'orientation est inversée. 30.30

Les fragments nucléotidiques des séquences ci-dessus selon l'invention notamment utiles en tant que sondes ou 20 amorces font également partie de l'invention.

L'invention concerne aussi les polynucléotides caractérisés en ce qu'ils comprennent un polynucléotide choisi parmi :

- 25 a) un polynucléotide dont la séquence est complémentaire de la séquence d'un polynucléotide selon l'invention,
 - b) un polynucléotide dont la séquence comporte au moins 50% d'identité avec un polynucléotide selon l'invention,
- c) un polynucléotide hybridant dans des conditions de forte stringence avec une séquence de polynucléotide selon l'invention,
 - d) un fragment d'au moins 8 nucléotides consécutifs d'un polynucléotide défini selon l'invention.
- Les conditions de forte stringence ainsi que le pourcentage d'identité seront définis ci-après dans la présente description.

Lorsque la séquence codante issue du gène marqueur d'exportation et/ou de sécrétion est une séquence issue du gène phoA, l'exportation et/ou la sécrétion du produit du gène phoA, le cas échéant tronqué, n'est obtenue que lorsque cette séquence est insérée en phase avec la séquence ou élément de régulation de l'expression de la production de polynucléotides et sa localisation placée en amont, qui contient les éléments contrôlant l'expression, l'exportation et/ou la sécrétion issus de séquence de mycobactéries.

Les vecteurs recombinants de l'invention peuvent bien entendu comprendre des sites de clonage multiples décalés de un ou deux nucléotides par rapport à un vecteur selon l'invention, permettant ainsi d'exprimer le polypeptide correspondant au fragment d'ADN de mycobactérie inséré et susceptible d'être traduit selon l'un des trois cadres de lecture possibles.

20

25

Par exemple les vecteurs préférés pJVEDb et pJVEDc de l'invention se distinguent du vecteur préféré pJVEDa par un décalage respectif de un et de deux nucléotides au niveau du site de clonage multiple.

Ainsi, les vecteurs de l'invention sont capables d'exprimer chacun des polypeptides susceptibles d'être codés par un fragment d'ADN de mycobactérie inséré. Cesdits polypeptides, caractérisés en ce qu'ils sont donc susceptibles d'être exportés et/ou sécrétés, et/ou induits ou réprimés, ou exprimés de façon constitutive lors de l'infection, font partie de l'invention.

On préfère notamment les polypeptides de l'invention dont les séquences d'acides aminés sont choisies parmi les séquences d'acides aminés SEQ ID N° 1 à SEQ ID N° 24C, SEQ

ID N° 27A à SEQ ID N° 28 et SEQ ID N° 30 à SEQ ID N° 50F et représentées respectivement par les figures 1 à 24C (planches 1 à 150), les figures 27A à 28 (planches 152 à 155) et les figures 30 à 50F (planches 157 à 275).

5

Font également partie de l'invention, les fragments ou fragments biologiquement actifs ainsi que les polypeptides homologues desdits polypeptides. Fragment, fragment biologiquement actif et polypeptides homologue de polypeptide, étant tels que définis ci-après dans la description.

L'invention concerne également les polypeptides comprenant un polypeptide ou un de leurs fragments selon l'invention.

L'invention a aussi pour objet des mycobactéries recombinantes contenant un vecteur recombinant selon l'invention décrit précédemment. Une mycobactérie préférée est une mycobactérie du type M. smegmatis.

M. smeqmatis permet avantageusement de tester l'efficacité de séquences de mycobactéries, pour le contrôle de l'expression, de l'exportation et/ou de la sécrétion, et/ou de l'activité de promoteurs d'une séquence donnée, par exemple d'une séquence codant pour un marqueur tel que la phosphatase alcaline et/ou la luciférase.

Une autre mycobactérie préférée est une mycobactérie du type M. bovis, par exemple la souche BCG utilisée actuellement pour la vaccination contre la tuberculose.

Une autre mycobactérie préférée est une souche de M. tuberculosis, M. bovis ou M. africanum possédant potentiellement tous les systèmes de régulation appropriés.

35 Les inventeurs ont ainsi caractérisé en particulier un polynucléotide constitué par une séquence de nucléotides présente chez toutes les souches testées de mycobactéries appartenant au complexe de *Mycobacterium tuberculosis*. Ce polynucléotide, dénommé *DP428* contient un cadre ouvert de lecture (ORF) codant pour un polypeptide d'environ 12 kD. Le cadre de lecture ouvert (ORF) codant pour le polypeptide DP428 s'étend du nucléotide en position nt 941 au nucléotide en position nt 1351 de la séquence SEQ ID N° 2, le polypeptide DP428 ayant la séquence en acides aminés SEQ ID N° 28 suivante :

10 MKTGTATTRRRLLAVLIALALPGAAVALLAEPSATGASDPCAASEVARTVGSVAKSMGD YLDSHPETNQVMTAVLQQQVGPGSVASLKAHFEANPKVASDLHALSQPLTDLSTRCSLP ISGLQAIGLMQAVQGARR.

Ce poids moléculaire (PM) correspond au PM théorique de la protéine mature obtenue après clivage de la séquence signale, le PM de la protéine ou polypeptide DP428 étant d'environ 10 kD après ancrage potentiel au peptidoglycane et coupure potentielle entre S et G du motif LPISG.

Ce polynucléotide inclut, d'une part, un cadre ouvert de lecture correspondant à un gène de structure et, d'autre part, les signaux de régulation de l'expression de la séquence codante en amont et en aval de cette dernière. Le polypeptide DP428 est composé d'un peptide signal, d'une région centrale hydrophile et d'une région C-terminale hydrophobe. Cette dernière se termine par deux résidus arginines (R), signal de rétention, et est précédé par un motif LPISG qui rappelle le motif LPXTG d'ancrage au peptidoglycane (Schneewind et al., 1995).

30

Par gène de structure aux fins de la présente invention, on entend un polynucléotide codant pour une protéine, un polypeptide ou encore un fragment de ces derniers, ledit polynucléotide ne comprenant que la séquence correspondant au cadre ouvert de lecture (ORF), ce qui exclut les séquences du côté 5' du cadre ouvert de lecture (ORF) qui dirigent l'initiation de la transcription.

Ainsi, l'invention concerne en particulier un polynucléotide dont la séquence est choisie parmi les séquences nucléotidiques SEQ ID N°1 à SEQ ID N°2.

5

Plus particulièrement, l'invention concerne un polynucléotide caractérisé en ce qu'il comprend un polynucléotide choisi parmi :

- 10 a) un polynucléotide dont la séquence est choisie parmi les séquences nucléotidiques SEQ ID N°1 à SEQ ID N°2,
 - b) un polynucléotide dont la séquence nucléique est la séquence comprise entre le nucléotide en position nt 964 et le nucléotide en position nt 1234, extrémités inclues, de la séquence SEO LE NO.
- 5 de la séquence SEQ ID N°1,
 - c) un polynucléotide dont la séquence est complémentaire de la séquence d'un polynucléotide défini en a) ou b),
 - d) un polynucléotide dont la séquence comporte au moins 50% d'identité avec un polynucléotide défini en a), b) ou c),
- e) un polynucléotide hybridant dans des conditions de forte stringence avec une séquence de polynucléotide défini en a), b),c) ou d),
 - f) un fragment d'au moins 8 nucléotides consécutifs d'un polynucléotide défini en a), b), c), d)ou e).

25

On entend par séquence nucléotidique, polynucléotide ou acide nucléique, selon la présente invention, aussi bien un ADN double brin, un ADN simple brin que des produits de transcription desdits ADN.

30

Par pourcentage d'identité au sens de la présente invention, on entend un pourcentage d'identité entre les bases de deux polynucléotides, ce pourcentage étant purement statistique et les différences entre les deux polynucléotides étant réparties au hasard et sur toute leur longueur.

Une hybridation dans des conditions de forte stringence signifie que les conditions de température et de force ionique sont choisies de telle manière qu'elles permettent le maintien de l'hybridation entre deux fragments d'ADN complémentaires.

A titre illustratif, des conditions de forte stringence de l'étape d'hybridation aux fins de définir les fragments polynucléotidiques décrits ci-dessus, sont avantageusement les suivantes :

l'hybridation est réalisée à une température préférentielle de 65°C, en présence de tampon commercialisé sous le nom de rapid-hyb buffer par Amersham (RPN 1636) et $100~\mu g/ml$ d'ADN de E.coli.

- Les étapes de lavage peuvent, par exemple, être les suivantes :
 - deux lavages de 10 min, préférentiellement à 65°C, dans un tampon 2 x SSC et 0,1% SDS;
- deux lavages de 10 min, préférentiellement à 65°C, dans 20 un tampon 1 x SSC et 0,1% SDS;
 - un lavage de 10 min, préférentiellement à 65°C, dans un tampon de 0,1 x SSC et 0,1% SDS.

1 x SSC correspond à 0,15 M NaCl et 0,05M citrate de Na et une solution de 1 x Denhardt correspond à 0,02% Ficoll, 0,02% de polyvinylpyrrolidone et 0,02% de sérum albumine bovine.

Avantageusement, un fragment nucléotidique répondant à la définition précédente aura au moins 8 nucléotides, de préférence au moins 12 nucléotides, et encore plus préférentiellement au moins 20 nucléotides consécutifs de laséquence dont il est issu. Les conditions d'hybridation de forte stringence décrites ci-avant pour un polynucléotide d'une taille d'environ 200 bases, seront adaptées par l'homme du métier pour des oligonucléotides de taille plus grande ou plus petite, selon l'enseignement de Sambrook et al., 1989.

Pour les conditions de mise en oeuvre des enzymes de restriction dans le but d'obtenir des nucléotidiques des polynucléotides selon l'invention, on se référera avantageusement à l'ouvrage de Sambrook et al., 1989.

Avantageusement, un polynucléotide de l'invention contiendra au moins une séquence comprenant l'enchaînement de nucléotides allant du nucléotide en position nt 964 au nucléotide nt 1234 du polynucléotide de séquence SEQ ID Nº 1.

La présente invention a pour objet un polynucléotide selon l'invention, caractérisé en ce que sa séquence nucléique hybride avec l'ADN de séquence de mycobactéries préférentiellement avec l'ADN de séquence mycobactéries appartenant au complexe de Mycobacterium tuberculosis.

20

polynucléotide est codé par une séquence polynucléotidique telle que décrite supra.

La présente invention a également pour objet un polypeptide issu d'une mycobactérie, caractérisé en ce est présent uniquement chez les mycobactéries appartenant au complexe de Mycobacterium tuberculosis.

L'invention concerne également un polypeptide caractérisé en ce qu'il comprend un polypeptide choisi 30 parmi :

- a) un polypeptide dont la séquence d'acides aminés est comprise dans une séquence d'acides aminés choisie parmi les séquences d'acides aminés SEQ ID N°1 à SEQ ID N°24C, SEQ ID N° 27A à SEQ ID N° 28 et SEQ ID N° 30 à SEQ ID N°
- 35 50F,
 - b) un polypeptide homologue au polypeptide défini en a),

c) un fragment d'au moins 5 acides aminés d'un polypeptide défini en a)ou b),

d) un fragment biologiquement actif d'un polypeptide défini en a), b), ou c).

5

La présente invention a aussi pour objet un polypeptide dont la séquence d'acides aminés est comprise dans la séquence d'acides aminés SEQ ID N°1 ou SEQ ID N°2, ou un polypeptide de séquence d'acides aminés SEQ ID N°28.

10

20

25

Par polypeptide homologue, on entendra désigner les polypeptides présentant, par rapport au polypeptide naturel selon l'invention tel que le polypeptide DP428, certaines modifications comme en particulier une délétion, addition ou substitution d'au moins un acide aminé, une troncation, un allongement, une fusion chimérique, et/ou une mutation. Parmi les polypeptides homologues, on préfère ceux dont la séquence d'acides aminés présente au moins 30%, préférence 50%, d'homologie avec les séquences d'acides aminés des polypeptides selon l'invention. Dans le cas substitution, un ou plusieurs acides consécutifs ou non consécutifs, sont remplacés par des acides aminés « équivalents ». L'expression acide aminé « équivalent » vise ici à désigner tout acide aminé susceptible d'être substitué à l'un des acides aminés de la structure de base sans cependant modifier essentiellement les propriétés immunogènes des peptides correspondants. En d'autres termes, les acides aminés équivalents seront ceux qui permettent l'obtention d'un polypeptide de séquence modifiée qui permet l'induction in vivo d'anticorps ou de cellules capables de reconnaître le polypeptide dont la séquence d'acides aminés est comprise dans la séquence d'acides aminés de polypeptide selon l'invention, telle que les séquences d'acides aminés SEQ ID Nº1 à SEQ ID Nº 2, ou un polypeptide de séquence d'acides aminés SEQ ID N°28

(polypeptide DP428) ou l'un de ses fragments ci-dessus définis.

Ces aminoacyles équivalents peuvent être déterminés soit en s'appuyant sur leur homologie de structure avec les aminoacyles auxquels ils se substituent, soit sur les résultats des essais d'immunogénicité croisée auxquels les différents peptides sont susceptibles de donner lieu.

A titre d'exemple, on mentionnera les possibilités de substitutions susceptibles d'être effectuées sans qu'il en résulte une modification approfondie de l'immunogénicité des peptides modifiés correspondants, les remplacements, par exemple, de la leucine par la valine ou l'isoleucine, de l'acide aspartique par l'acide glutamique, de la glutamine par l'asparagine, de l'arginine par la lysine etc., les substitutions inverses étant naturellement menvisageables dans les mêmes conditions.

- Par fragment biologiquement actif, on entendra 20 désigner en particulier un fragment de séquence d'acides aminés de polypeptide présentant au moins une des caractéristiques des polypeptides selon l'invention, notamment en ce qu'il est :
 - capable d'être exporté et/ou sécrété par une mycobactérie, et/ou d'être induit ou réprimé lors de l'infection par la mycobactérie; et/ou
 - capable d'induire, de réprimer ou de moduler, directement ou indirectement, un facteur de virulence de mycobactérie ; et/ou
- 30 capable d'induire une réaction d'immunogénicité dirigée contre les mycobactéries ; et/ou
 - capable d'être reconnu par un anticorps spécifique de mycobactérie .
- Par fragment de polypeptide, on entend désigner un polypeptide comportant au minimun 5 acides aminés, de préférence 10 acides aminés et 15 acides aminés.

Un polypeptide de l'invention, ou un de ses fragments, tels que définis précédemment, est susceptible d'être reconnu spécifiquement par les anticorps présents dans le sérum de patients infectés par des mycobactéries et préférentiellement des bactéries appartenant au complexe de Mycobacterium tuberculosis ou par des cellules de l'hôte infecté.

Font ainsi partie de l'invention les fragments du polypeptide dont la séquence d'acides aminés est comprise dans la séquence d'acides aminés de polypeptide selon l'invention, telle que les séquences d'acides aminés SEQ ID N°1 à SEQ ID N°2, ou un polypeptide de séquence d'acides aminés SEQ ID N°28, qui peuvent être obtenus par clivage dudit polypeptide par une enzyme protéolytique, telle que la trypsine ou la chymotrypsine ou la collagénase, ou par un réactif chimique, tel que le bromure de cyanogène (CNBr) ou encore en plaçant un polypeptide selon l'invention tel que le polypeptide DP428 dans un environnement très acide, par exemple à pH 2,5. Des fragments peptidiques préférés selon l'invention, pour une utilisation en diagnostic ou en vaccination, sont les fragments contenus dans des régions de polypeptide selon l'invention tel que le polypeptide DP428 susceptibles d'être naturellement exposées au solvant et de présenter ainsi des propriétés d'immunogénicité importante. De tels fragments peptidiques peuvent être préparés indifféremment par synthèse chimique, à partir d'hôtes transformés par un vecteur d'expression selon l'invention nucléique permettant contenant un acide l'expression desdits fragments, placé sous le contrôle des éléments de régulation et/ou d'expression appropriés ou encore par clivage chimique ou enzymatique.

Une analyse de l'hydrophilicité du polypeptide DP428 a 5 été réalisée à l'aide du logiciel DNA Strider™ (commercialisé par le CEA Saclay), sur la base d'un calcul du caractère hydrophile de la région codante pour le DP428

de la SEQ ID N°28. Les résultats de cette analyse sont présentés à la figure 54, où sont détaillés, pour chacun des acides aminés (AA) de position définie dans la SEQ ID Nº28, l'indice d'hydrophilicité. Plus d'hydrophilicité est élevé, plus l'acide aminé considéré est susceptible d'être exposé au solvant dans la molécule native, et est en conséquence susceptible de présenter un degré d'antigénicité élevé. Ainsi, un enchaînement d'au moins sept acides aminés possédant un indice élevé d'hydrophilicité (>0,3) peut constituer la base de la structure d'un peptide candidat immunogène selon présente invention.

Les réponses immunitaires cellulaires de l'hôte à un polypeptide selon l'invention, peuvent être mises en évidence selon les techniques décrites par Colignon et al., 1996.

D'après les données de la carte d'hydrophilicité 20 présentée à la Figure 54, les inventeurs ont pu définir des régions du polypeptide DP428 préférentiellement exposées au solvant, plus particulièrement la région localisée entre les acides aminés 55 et 72 de la séquence SEQ ID N° 28 et la région localisée entre les acides aminés 99 et 107 de la SEQ ID N° 28.

Les régions peptidiques du polypeptide DP428 définies ci-dessus peuvent être avantageusement mises en oeuvre pour la réalisation des compositions immunogènes ou des compositions vaccinales selon l'invention.

Les polynucléotides caractérisés en ce qu'ils codent pour un polypeptide selon l'invention, font également partie de l'invention.

L'invention concerne également les séquences d'acide nucléique utilisables comme sonde ou amorce, caractérisées

25

en ce que lesdites séquences sont choisies parmi les séquences d'acide nucléique de polynucléotides selon l'invention.

L'invention concerne en outre l'utilisation d'une 5 d'acide nucléique de polynucléotides l'invention comme sonde ou amorce, pour la détection et/ou l'amplification de séquence d'acide nucléique. Parmi ces séquences d'acide nucléique selon l' invention utilisables comme sonde ou amorce, on préfère les séquences d'acide nucléique de l'invention, caractérisée en ce que lesdites séquences sont des séquences, leur séquence complémentaire, comprises entre le nucléotide en position nt 964 et le nucléotide en position nt 1234, extrémités inclues, de la séquence SEQ ID Nº1. 15

Parmi les polynucléotides selon l'invention, utilisables comme amorces nucléotidiques, on préfère particulièrement les polynucléotides de séquence SEQ ID N°25 et SEQ ID N°26.

Les polynucléotides selon l'invention peuvent ainsi être utilisés pour sélectionner des amorces nucléotidiques, notamment pour la technique PCR (Erlich, 1989; Innis et al., 1990, et, Rolfs et al., 1991).

Cette technique nécessite le choix de paires d'oligonucléotides encadrant le fragment qui doit être amplifié. On peut, par exemple, se référer à la technique décrite dans le brevet américain U.S. N° 4 683 202. Ces amorces oligodésoxyribonucléotidiques ou oligoribonucléotidiques ont avantageusement une longueur d'au moins nucléotides, de préférence d'au moins 12 nucléotides, et encore plus préférentiellement au moins 20 nucléotides. On préférera en particulier des amorces d'une longueur comprise entre 8 et 30 et de préférence 12 et 22 nucléotides. L'une des deux amorces est complémentaires du

brin (+) [amorce aller] de la matrice et l'autre amorce est complémentaire du brin (-) [amorce retour]. Il est important que les amorces ne possèdent pas de structure secondaire ou de séquence complémentaire l'une de l'autre. D'autre part, la longueur et la séquence de chaque amorce doivent être choisies de manière à ce que les amorces ne s'hybrident pas avec d'autres acides nucléiques provenant de cellules procaryotes ou eucaryotes, en particulier avec les acides nucléiques provenant d'autres mycobactéries pathogènes, ni avec l'ADN ou l'ARN humain pouvant éventuellement contaminer l'échantillon biologique.

Les résultats présentés à la figure 51, montrent que la séquence codant pour le polypeptide DP428 (SEQ ID N° 28)

15 n'est pas retrouvée dans les ADNs de M. fortuitum, M. simiae, M. avium, M. chelonae, M. flavescens, M. gordonae, M. marinum et M. kansasii

Les fragments amplifiés peuvent être identifiés après une électrophorèse en gel d'agarose ou de polyacrylamide, ou après une électrophorèse capillaire, ou encore après une technique chromatographique (filtration sur gel, chromatographie hydrophobe ou chromatographie échangeuse d'ions). La spécificité de l'amplification peut être contrôlée par hybridation moléculaire en utilisant comme sondes les séquences nucléotidiques de polynucléotides de l'invention, des plasmides contenant ces séquences ou leurs produits d'amplification.

Les fragments nucléotidiques amplifiés peuvent être utilisés comme réactifs dans des réactions d'hybridation afin de mettre en évidence la présence, dans un échantillon biologique, d'un acide nucléique cible de séquence complémentaire à celle desdits fragments nucléotidiques amplifiés.

Parmi les polynucléotides selon l'invention, utilisables comme sondes nucléotidiques, on préfère tout particulièrement le fragment polynucléotidique comprenant la séquence comprise entre le nucléotide en position nt 964 et le nucléotide en position nt 1234, extrémités inclues, de la séquence de SEQ ID N°1.

Ces sondes et amplicons peuvent être marqués ou non par des éléments radioactifs ou par des molécules non radioactives, telles que des enzymes ou des éléments fluorescents.

L'invention vise également les fragments nucléotidiques susceptibles d'être obtenus par amplification à l'aide d'amorces selon l'invention.

D'autres techniques d'amplification de l'acide nucléique cible peuvent être avantageusement employées comme alternatives à la PCR.

La technique SDA (Strand Displacement Amplification) 20 ou technique d'amplification à déplacement de brin (Walker et al., 1992) est une technique d'amplification isotherme dont le principe est fondé sur la capacité d'une enzyme de restriction de couper l'un des deux brins de son site de 25 reconnaissance qui se trouve sous une forme hemiphosphorothicate et sur la propriété d'une polymérase d'initier la synthèse d'un nouveau brin d'ADN à partir de l'extrémité 3'OH créée par l'enzyme restriction et de déplacer le brin préalablement synthétisé qui se trouve en aval.

Les polynucléotides de l'invention, en particulier les amorces selon l'invention, peuvent également être mis en oeuvre dans d'autres procédés d'amplification d'un acide nucléique cible, tels que :

35 - la technique TAS (Transcription-based Amplification System), décrite par Kwoh et al. en 1989; WO 99/09186

- la technique 3SR (Self-Sustained Sequence Replication), décrite par Guatelli et al. en 1990;
- la technique NASBA (Nucleic Acid Sequence Based Amplification), décrite par Kievitis et al. en 1991;
- 5 la technique TMA (Transcription Mediated Amplification).

Les polynucléotides de l'invention peuvent aussi être employés dans des techniques d'amplification ou de modification de l'acide nucléique servant de sonde, telles que:

- 10 la technique LCR (Ligase Chain Reaction), décrite par Landegren et al. en 1988 et perfectionnée par Barany et al. en 1991, qui emploie une ligase thermostable;
 - la technique de RCR (Repair Chain Reaction), décrite par Segev en 1992;
- 15 la technique CPR (Cycling Probe Reaction), décrite par Duck et al. en 1990;
- la technique d'amplification à la Q-beta-réplicase, décrite par Miele et al. en 1983 et perfectionnée notamment par Chu et al. en 1986, Lizardi et al. en 1988, puis par 20 Burg et al. ainsi que par Stone et al. en 1996.

Dans le cas où le polynucléotide cible à détecter est un ARN, par exemple un ARNm, on utilisera avantageusement, préalablement à la mise en oeuvre d'une réaction d'amplification à l'aide des amorces selon l'invention ou à la mise en oeuvre d'un procédé de détection à l'aide des sondes de l'invention, une enzyme de type transcriptase inverse afin d'obtenir un ADNc à partir de l'ARN contenu dans l'échantillon biologique. L'ADNc obtenu servira alors de cible pour les amorces ou les sondes mises en oeuvre dans le procédé d'amplification ou de détection selon l'invention.

La sonde de détection sera choisie de telle manière à ce qu'elle hybride avec l'amplicon généré. Une telle sonde de détection aura avantageusement pour séquence une séquence d'au moins 12 nucléotides, en particulier d'au

moins 15 nucléotides, et de préférence au moins de 200 nucléotides.

Les sondes nucléotidiques selon l'invention sont capables de détecter des mycobactéries 5 préférentiellement des bactéries appartenant au complexe de Mycobacterium tuberculosis, plus précisément du fait que ces mycobactéries possèdent dans leur génome au moins une copie de polynucléotides selon l'invention. Ces sondes selon l'invention. sont capables, par exemple, s'hybrider avec la séquence nucléotidique d'un polypeptide l'invention, particulièrement plus oligonucléotide hybridant avec la séquence SEQ ID $N^{\circ}1$ codant pour le polypeptide DP428 de M. tuberculosis, et ne présentant pas de réaction d'hybridation croisée d'amplification (PCR) avec par exemple des séquences présentes chez des mycobactéries n'appartenant pas au complexe de Mycobacterium tuberculosis. Les sondes nucléotidiques selon l'invention hybrident spécifiquement avec une molécule d'ADN ou d'ARN de polynucléotide selon. l'invention, dans des conditions d'hybridation de forte stringence telles que données sous forme d'exemple précédemment.

Les séquences non marquées peuvent être utilisées directement comme sondes, cependant les séquences sont généralement marquées par un élément radioactif (32P, 35S, 3H, 125I) ou par une molécule non-radioactive (biotine, acétylaminofluorène, digoxigénine, 5-bromo-désoxyuridine, fluorescéine) pour obtenir des sondes utilisables pour de nombreuses applications.

Des exemples de marquages non radioactifs de sondes sont décrits, par exemple, dans le brevet français N° 78.10975 ou par Urdea et al. ou par Sanchez-Pescador et al. en 1988.

WO 99/09186

35

Dans ce dernier cas, on pourra aussi utiliser l'une des méthodes de marquage décrites dans les brevets FR 2 422 956 et FR 2 518 755. La technique d'hybridation peut être réalisée de manières diverses (Matthews et al., 1988). La méthode la plus générale consiste à immobiliser l'acide nucléique extrait des cellules de mycobactéries sur un support (tel que nitrocellulose, nylon, polystyrène) et à incuber, dans des conditions bien définies, nucléique cible immobilisé avec la sonde. Après l'hybridation, l'excès de sonde est éliminé et molécules hybrides formées sont détectées par la méthode appropriée (mesure de la radioactivité, de la fluorescence ou de l'activité enzymatique liée à la sonde).

15 Avantageusement, les sondes nucléotidiques marquées selon l'invention peuvent avoir une structure qu'elles rendent possible une amplification du signal radioactif ou non-radioactif. Un système d'amplification répondant à la définition ci-dessus comprendra des sondes 20 de détection sous la forme d'un ADN ramifié, branché («branched DNA») telles que celles décrites par Urdea et al. en 1991. Selon cette technique, on utilisera avantageusement plusieurs types de sondes notamment une sonde de capture, afin d'immobiliser l'ADN ou l'ARN cible sur un support, et une sonde de détection. La sonde de détection lie un ADN «branché» présentant une structure ramifiée. L'ADN branché, à son tour, est capable de fixer des sondes oligonucléotidiques qui sont elles-mêmes couplées à des molécules de phosphatase alcaline. Puis l'activité de cette enzyme est mise en évidence grâce à un substrat chimioluminescent, par exemple un dérivé du dioxétane-phosphate.

Selon un autre mode avantageux de mise en oeuvre des sondes nucléiques selon l'invention, ces dernières peuvent être immobilisées sur un support, de manière covalente ou non covalente, et utilisées comme sondes de capture. Dans ce cas, une sonde, dite «sonde de capture», est immobilisée

sur un support et sert à capturer par hybridation spécifique l'acide nucléique cible obtenu à partir de l'échantillon biologique à tester. Si nécessaire, le support solide est séparé de l'échantillon et le duplex formé entre la sonde de capture et l'acide nucléique cible est ensuite détecté grâce à une seconde sonde, dite «sonde de détection», marquée par un élément facilement détectable.

Les fragments oligonucléotidiques peuvent être obtenus à partir des séquences selon l'invention, par coupure avec des enzymes de restriction, ou par synthèse chimique selon les méthodes classiques, par exemple selon la méthode décrite dans le brevet européen N° EP-0305929 (Millipore Corporation) ou encore par d'autres procédés.

Un mode de préparation approprié des acides nucléiques de l'invention comportant au maximum 200 nucléotides (ou 200 pb s'il s'agit d'acides nucléiques bicaténaires) comprend les étapes suivantes :

- la synthèse d'ADN en utilisant la méthode automatisée des béta-cyanethylphosphoramidite décrite en 1986,
- le clonage des acides nucléiques ainsi obtenus dans un vecteur approprié et la récupération des acides nucléiques par hybridation avec une sonde appropriée.

Un mode de préparation, par voie chimique, d'acides nucléiques selon l'invention de longueur supérieure à 200 nucléotides (ou 200 pb lorsqu'il s'agit d'acides nucléiques bicaténaires) comprend les étapes suivantes :

- l'assemblage d'oligonucléotides synthétisés chimiquement, pourvus à leur extrémité de sites de restrictions différents, dont les séquences sont compatibles avec l'enchaînement en acides aminés du polypeptide naturel selon le principe décrit en 1983,
- le clonage des acides nucléiques ainsi obtenus dans un vecteur approprié et la récupération des acides nucléiques recherchés par hybridation avec une sonde appropriée.

Les sondes nucléotidiques utilisées pour la récupération des acides nucléiques recherchés dans les procédés sus-mentionnés, sont constituées généralement de 8 à 200 nucléotides de la séquence de polypeptide selon . 5 l'invention et sont susceptibles de s'hybrider avec l'acide nucléique recherché dans les conditions d'hybridation définies précédemment. La synthèse de ces sondes peut être effectuée selon la méthode automatisée cyanethylphosphoramidites décrite en 1986.

10

sondes oligonucléotidiques selon l'invention peuvent être mises en oeuvre au sein d'un dispositif de détection comprenant une banque matricielle d'oligonucléotides. Un exemple de réalisation d'une telle matricielle peut consister en une d'oligonucléotides sondes fixés sur un support, la séquence de chaque sonde d'une longueur donnée étant située en décalage d'une ou plusieurs bases par rapport à la sonde précédente, chacune des sondes de l'arrangement matriciel 20 sétant ainsi complémentaire d'une séquence distincte de l'ADN ou l'ARN cible à détecter et chaque sonde de séguence connue étant fixée en une position prédéterminée du support. La séquence cible à détecter peut être avantageusement marquée radioactivement ou non radioactivement. Lorsque la séquence cible marquée est mise en contact avec le dispositif matriciel, celle-ci forme des hybrides avec les sondes de séquences complémentaires. Un traitement à la nucléase, suivi d'un lavage, d'éliminer les hybrides sondes-séquence cible qui ne sont 30 parfaitement complémentaires. Du fait de la connaissance précise de la séquence d'une sonde à une position déterminée de la matrice, il est alors possible de déduire la séquence nucléotidique de la séquence d'ADN ou d'ARN cible. Cette technique est particulièrement efficace 35 lorsque sont utilisées des matrices de sondes oligonucléotidiques de grande taille.

Une alternative à l'utilisation d'une séquence cible marquée peut consister en l'utilisation d'un support permettant une détection « bioélectronique » de l'hybridation de la séquence cible sur les sondes du support matrice, lorsque que ledit support est constitué ou comprend un matériau capable d'agir, par exemple, en tant que donneur d'électrons aux positions de la matrice auxquelles un hybride a été formé. Un tel matériau donneur d'électron est par exemple de l'or. La détection de la séquence nucléotidique de l'ADN ou ARN cible est alors déterminée par un dispositif électronique.

Un exemple de réalisation d'un biocapteur, tel que défini ci-dessus, est décrit dans la demande de brevet européen N° EP-0721 016 au nom de Affymax technologies N.V. ou encore dans le brevet américain N° US 5.202.231 au nom de Drmanac.

L'invention a aussi pour objet les polynucléotides hybrides résultant :

20 - soit de la formation d'une molécule hybride entre un ARN ou un ADN (ADN génomique ou ADNc) provenant d'un échantillon biologique avec une sonde ou une amorce selon l'invention.

- soit de la formation d'une molécule hybride entre un ARN ou un ADN (ADN génomique ou ADNc) provenant d'un échantillon biologique avec un fragment nucléotidique amplifié à l'aide d'un couple d'amorces selon l'invention.

Par ADNc au sens de la présente invention, on entend une molécule d'ADN obtenue en faisant agir une enzyme de type transcriptase inverse sur une molécule d'ARN, en particulier une molécule d'ARN messager (ARNm), selon les techniques décites dans Sambrook et al. en 1989.

La présente invention a également pour objet une famille de plasmides recombinants, caractérisés en ce qu'ils contiennent au moins une séquence nucléotidique de polynucléotide selon l'invention. Selon un mode de réalisation avantageux dudit plasmide, il comprend la

séquence nucléotidique SEQ ID N°1 ou un fragment de celleci.

Un autre objet de la présente invention est un vecteur pour le clonage, l'expression et/ou l'insertion d'une séquence, caractérisé en ce qu'il comprend une séquence nucléotidique de polynucléotide selon l'invention en un site non essentiel pour sa réplication, le cas échéant sous le contrôle d'éléments de régulation susceptibles d'intervenir dans l'expression du polypeptide DP428, chez un hôte déterminé.

Des vecteurs particuliers sont par exemple des plasmides, des phages, des cosmides, des phagemides, des YAC.

Ces vecteurs sont utiles pour transformer des cellules 15 hôtes afin de cloner ou d'exprimer les séquences nucléotidiques de l'invention.

L'invention comprend également les cellules hôtes transformées par un vecteur selon l'invention.

20 1000

De préférence, les cellules hôtes sont transformées dans des conditions permettant l'expression d'un polypeptide recombinant selon l'invention.

Une cellules hôte préférée selon l'invention est la souche E. coli transformée par le plasmide pDP428 déposé le 28 janvier 1997 à la CNCM sous le N°I-1818 ou transformée par le plasmide pM1C25 déposé le 4 août 1998 à la CNCM sous le n° I-2062 ou une mycobactérie appartenant à une souche de M. tuberculosis, M.bovis ou M.africanum possédant potentiellement tous les systèmes de régulation appropriés.

Il est aujourd'hui facile de produire des protéines ou polypeptides en quantité relativement importante par génie génétique en utilisant comme vecteurs d'expression des plasmides, des phages, des phagemides. Tout ou partie du gène DP428, ou tout polynucléotide selon l'invention, peut être inséré dans un vecteur d'expression approprié pour

produire *in vitro* un polypeptide selon l'invention, notamment le polypeptide DP428. Ledit polypeptide pourra être fixé sur une microplaque pour développer un test sérologique destiné à rechercher, dans un but de diagnostic, les anticorps spécifiques chez les patients atteints de tuberculose.

Ainsi, la présente invention concerne un procédé de préparation d'un polypeptide, caractérisé en ce qu'il met en oeuvre un vecteur selon l'invention. Plus particulièrement l'invention concerne un procédé de préparation d'un polypeptide de l'invention comprenant les étapes suivantes :

- le cas échéant, l'amplification préalable suivant la technique PCR de la quantité de séquences de nucléotides codant pour ledit polypeptide à l'aide de deux amorces d'ADN choisies de manière à ce que l'une de ces amorces soit identique aux 10 à 25 premiers nucléotides de la séquence nucléotidique codant pour ledit polypeptide, tandis que l'autre amorce est complémentaire des 10 à 25 derniers nucléotides (ou s'hybride avec ces 10 à 25
- derniers nucléotides) de ladite séquence nucléotidique, ou inversement de manière à ce que l'une de ces amorces soit identique aux 10 à 25 derniers nucléotides de ladite séquence, tandis que l'autre amorce est complémentaire des 10 à 25 premiers nucléotides (ou s'hybride avec les 10 à 25 premiers nucléotides) de ladite séquence nucléotidique, suivie de l'introduction desdites séquences ainsi amplifiées dans un vecteur approprié,
- la mise en culture, dans un milieu de culture approprié, d'un hôte cellulaire préalablement transformé par un vecteur approprié contenant un acide nucléique selon l'invention comprenant la séquence nucléotidique codant pour ledit polypeptide, et
- 35 la séparation, à partir du susdit milieu de culture, dudit polypeptide produit par ledit hôte cellulaire transformé.

L'invention a aussi pour objet un polypeptide susceptible d'être obtenu par un procédé de l'invention tel que décrit précédemment.

Les peptides selon l'invention peuvent également être préparés par les techniques classiques, dans le domaine de la synthèse des peptides. Cette synthèse peut être réalisée en solution homogène ou en phase solide.

Par exemple, on aura recours à la technique de synthèse en solution homogène décrite par Houbenweyl en 1974.

Cette méthode de synthèse consiste à condenser successivement deux-à-deux les aminoacyles successifs dans l'ordre requis, ou à condenser des aminoacyles et des fragments préalablement formés et contenant déjà plusieurs aminoacyles dans l'ordre approprié, ou encore plusieurs fragments préalablement ainsi préparés, étant entendu que l'on aura eu soin de protéger au préalable toutes les 20. fonctions réactives portées par ces aminoacyles fragments, à l'exception des fonctions amines de l'un et carboxyles l'autre de ou vice-versa, qui doivent normalement intervenir dans la formation des liaisons peptidiques, notamment après activation de la fonction carboxyle, selon les méthodes bien connues dans la synthèse des peptides. En variante, on pourra avoir recours à des réactions de couplage mettant en jeu des réactifs de couplage classique, du type carbodiimide, tels que par exemple la 1-éthyl-3-(3-diméthyl-aminopropyl)-carbodiimide.

Lorsque l'aminoacyle mis en oeuvre possède une fonction acide supplémentaire (notamment dans le cas de l'acide glutamique), ces fonctions seront protégées, par exemple par des groupes t-butylester.

Dans le cas de la synthèse progressive, acide aminé par acide aminé, la synthèse débute de préférence par la condensation de l'amino-acide C-terminal avec l'aminoacide qui correspond à l'aminoacyle voisin dans la séquence désirée et ainsi de suite, de proche en proche, jusqu'à l'acide aminé N-terminal.

Selon une autre technique préférée de l'invention, on a recours à celle décrite par Merrifield.

Pour fabriquer une chaîne peptidique selon le procédé de Merrifield, on a recours à une résine polymère très poreuse, sur laquelle on fixe le premier acide aminé Cterminal de la chaîne. Cet acide aminé est fixé sur la résine par l'intermédiaire de son groupe carboxylique et sa fonction amine est protégée, par exemple par le groupe t-butyloxycarbonyle.

Lorsque le premier acide aminé C-terminal est ainsi fixé sur la résine, on enlève le groupe protecteur de la fonction amine en lavant la résine avec un acide.

Dans le cas où le groupe protecteur de la fonction amine est le groupe t-butyloxycarbonyle, il peut être éliminé par traitement de la résine à l'aide d'acide 20 trifluoroacétique.

On couple ensuite le deuxième acide aminé qui fournit le second aminoacyle de la séquence recherchée, à partir du résidu aminoacyle C-terminal sur la fonction amine 25. déprotégée du premier acide aminé C-terminal fixé sur la chaîne. De préférence, la fonction carboxyle de ce deuxième acide aminé est activée, par exemple par dicyclohexylcarbodiimide, et la fonction amine est protégée, par exemple par le t-butyloxycarbonyle.

On obtient ainsi la première partie de la chaîne peptidique recherchée, qui comporte deux acides aminés, et dont la fonction amine terminale est protégée. Comme précédemment, on déprotège la fonction amine et on peut ensuite procéder à la fixation du troisième aminoacyle, dans des conditions analogues à celles de l'addition du deuxième acide aminé C-terminal.

On fixe ainsi, les uns après les autres, les acides aminés qui vont constituer la chaîne peptidique sur le groupe amine chaque fois déprotégé au préalable de la portion de la chaîne peptidique déjà formée, et qui est rattachée à la résine.

45

Lorsque la totalité de la chaîne peptidique désirée est formée, on élimine les groupes protecteurs des différents acides aminés constituant la chaîne peptidique et on détache le peptide de la résine, par exemple à l'aide d'acide fluorhydrique.

De manière préférentielle, lesdits polypeptides susceptibles d'être obtenus par un procédé de l'invention tel que décrit précédemment comprendront une région exposée au solvant et auront une longueur d'au moins 20 acides aminés.

Selon un autre mode de réalisation de l'invention, lesdits polypeptides sont spécifiques de mycobactéries du complexe *Mycobacterium tuberculosis* et ne sont donc pas reconnus par des anticorps spécifiques d'autres protéines de mycobactéries.

L'invention est en outre relative à des polypeptides 25 hybrides présentant au moins un polypeptide selon l'invention et une séquence d'un polypeptide susceptible d'induire une réponse immunitaire chez l'homme ou l'animal.

Avantageusement, le déterminant antigénique est tel qu'il est susceptible d'induire une réponse humorale et/ou cellulaire.

Un tel déterminant pourra comprendre un polypeptide selon l'invention sous forme glycosylée utilisé en vue d'obtenir des compositions immunogènes susceptibles d'induire la synthèse d'anticorps dirigés contre des épitopes multiples. Lesdits polypeptides glycosylés font également partie de l'invention.

Ces molécules hybrides peuvent être constituées en partie d'une molécule porteuse de polypeptide selon l'invention associée à une partie, en particulier un épitope de la toxine diphtérique, la toxine tétanique, un antigène de surface du virus de l'hépatite B (brevet FR 79 21811), l'antigène VP1 du virus de la poliomyélite ou toute autre toxine ou antigène viral ou bactérien.

Avantageusement, ledit déterminant antigénique correspond à un déterminant antigénique de protéines immunogènes de 45/47 kD de M. tuberculosis (demande internationale PCT/FR 96/0166), ou encore sélectionnées par exemple parmi ESAT6 (Harboe et al., 1996, Andersen et al., 1995, et Sorensen et al., 1995) et DES (PCT/FR 97/00923, Gicquel et al.).

Un antigène viral, tel que défini ci-dessus, sera préférentiellement une protéine de surface ou d'enveloppe d'un virus de l'hépatite, par exemple la protéine de surface de l'hépatite B sous l'une de ses formes S, S-préS1, S-préS2 ou S-préS2-préS1 ou encore une protéine d'un virus de l'hépatite A, ou d'une hépatite non-A, non-B, tel qu'un virus de l'hépatite C, E ou delta.

Plus particulièrement, un antigène viral tel que défini ci-dessus sera tout ou partie de l'une des glycoprotéines codées par le génome du virus HIV-1 (brevets GB 8324800, EP 84401834 ou EP 85905513) ou du virus HIV-2 (EP 87400151), et en particulier tout ou partie d'une protéine sélectionnée parmi gag, pol, nef ou env de HIV-1 ou de HIV-2.

Les procédés de synthèse des molécules hybrides englobent les méthodes utilisées en génie génétique pour construire des polynucléotides hybrides codant pour les séquences polypeptidiques recherchées. On pourra, par exemple, se référer avantageusement à la technique

d'obtention de gènes codant pour des protéines de fusion décrite par Minton en 1984.

Lesdits polynucléotides hybrides codant pour un polypeptide hybride ainsi que les polypeptides hybrides selon l'invention caractérisés en ce qu'il s'agit de protéines recombinantes obtenues par l'expression desdits polynucléotides hybrides, font également partie de l'invention.

10

polypeptides selon l'invention avantageusement être mis en oeuvre dans un procédé pour la détection in vitro d'anticorps dirigés contre lesdits polypeptides, notamment le polypeptide DP428, et ainsi 15 d'anticorps dirigés contre une bactérie du complexe Mycobacterium tuberculosis, dans un échantillon biologique (tissu ou fluide biologique) susceptible de les contenir, ce procédé comprenant la mise en contact de cet échantillon biologique avec un polypeptide selon l'invention dans des 20 conditions permettant une réaction immunologique entre ledit polypeptide et les anticorps éventuellement présents dans l'échantillon biologique, et la mise en évidence in vitro complexes antigène-anticorps des éventuellement formés.

25

35

Les polypeptides selon l'invention peuvent également et avantageusement être mis en oeuvre dans un procédé pour la détection d'une infection par une bactérie du complexe Mycobacterium tuberculosis dans un mammifère basé sur la détection in vitro d'une réaction cellulaire indiquant une sensibilisation préalable du mammifère audit polypeptide comme par exemple la prolifération cellulaire, la synthèse de protéines telles que l'interféron gamma. Ce procédé pour la détection d'une infection par une bactérie du complexe Mycobacterium tuberculosis dans un mammifère, est caractérisé en ce qu'il comprend les étapes suivantes :

WO 99/09186

30

- a) préparation d'un échantillon biologique contenant des cellules dudit mammifère plus particulièrement des cellules du système immunitaire dudit mammifère et plus particulièrement encore des cellules T;
- b) incubation de l'échantillon biologique de l'étape a) avec un polypeptide selon l'invention;
 - c) détection d'une réaction cellulaire indiquant une sensibilisation préalable du mammifère audit polypeptide comme par exemple la prolifération cellulaire et/ou la synthèse de protéines telles que l'interféron gamma.

La prolifération cellulaire pourra être mesurée, par exemple par incorporation de 'H-Thymidine.

Font également partie de l'invention, les procédés de détection d'une réaction d'hypersensibilité retardée (DTH), caractérisés en ce qu'ils mettent en oeuvre un polypeptide selon l'invention.

De préférence, l'échantillon biologique est constitué par un fluide, par exemple un sérum humain ou animal, du sang, des biopsies, le liquide broncho-alvéolaire ou le liquide pleural.

Toute procédure classique peut être mise en oeuvre 25 pour réaliser une telle détection.

A titre d'exemple, une méthode préférée met en jeu des processus immunoenzymatiques selon la technique ELISA, par immunofluorescence, ou radio-immunologique (RIA) ou équivalent.

Ainsi, l'invention concerne également les polypeptides selon l'invention, marqués à l'aide d'un marqueur adéquat tel que du type enzymatique, fluorescent, radioactif.

De telles méthodes comprennent par exemple les étapes suivantes :

- dépôt de quantités déterminées d'une composition polypeptidique selon l'invention dans les puits d'une plaque de microtitration,
- introduction dans lesdits puits de dilutions croissantes
 de sérum, ou d'échantillon biologique autre tel que défini précédemment, devant être analysé,
 - incubation de la microplaque,
- introduction dans les puits de la plaque de microtitration d'anticorps marqués dirigés contre des immunoglobulines humaines ou animales, le marquage de ces 10 ayant été réalisé à l'aide d'une sélectionnée parmi celles qui sont capables d'hydrolyser un substrat en modifiant l'absorption des radiations de ce dernier, au moins à une longueur d'onde déterminée, par exemple à 550 nm,
 - détection, en comparaison avec un témoin de contrôle, de la quantité de substrat hydrolysé.
- L'invention concerne également un nécessaire ou kit 20 pour le diagnostic in vitro d'une infection par une mycobactérie appartenant au complexe Mycobacterium tuberculosis, comprenant:
 - un polypeptide selon l'invention,
 - le cas échéant les réactifs pour la constitution du milieu propice à la réaction immunologique ou spécifique,
 - les réactifs permettant la détection des complexes antigène-anticorps produits par la réaction immunologique éventuellement présents dans l'échantillon biologique, et la mise en évidence in vitro des complexes antigène-
- anticorps éventuellement formés, ces réactifs pouvant également porter un marqueur, ou être susceptibles d'être reconnus à leur tour par un réactif marqué, plus particulièrement dans le cas où le polypeptide selon l'invention n'est pas marqué,
- 35 le cas échéant, un échantillon biologique de référence (témoin négatif) dépourvu d'anticorps reconnus par un polypeptide selon l'invention,

WO 99/09186

30

- le cas échéant, un échantillon biologique de référence (témoin positif) contenant une quantité prédéterminée d'anticorps reconnus par un polypeptide selon l'invention.

polypeptides selon l'invention permettent de Les préparer anticorps des monoclonaux ou polyclonaux caractérisés en ce qu'ils reconnaissent spécifiquement les polypeptides selon l'invention. Les anticorps monoclonaux pourront avantageusement être préparés partir d'hybridomes selon la technique décrite par Kohler et Milstein en 1975. Les anticorps polyclonaux pourront être préparés, par exemple par immunisation d'un animal, en particulier une souris, avec un polypeptide selon l'invention associé à un adjuvant de la réponse immunitaire, puis purification des anticorps spécifiques contenus dans le sérum des animaux immunisés sur une colonne d'affinité sur laquelle a préalablement été fixé le polypeptide ayant servi d'antigène. Les anticorps polyclonaux selon l'invention peuvent aussi être préparés par purification sur une colonne d'affinité, sur laquelle a préalablement été immobilisé un polypeptide l'invention, des anticorps contenus dans le sérum de patients infectés par une mycobactérie préférentiellement une bactérie appartenant au complexe Mycobacterium tuberculosis.

L'invention a également pour objet des anticorps mono ou polyclonaux ou leurs fragments, ou anticorps chimériques, caractérisés en ce qu'ils sont capables de reconnaître spécifiquement un polypeptide selon l'invention.

Les anticorps de l'invention pourront également être 35 marqués de la même manière que décrit précédemment pour les

Ì

sondes nucléiques de l'invention tel qu'un marquage de type enzymatique, fluorescent ou radioactif.

L'invention vise en outre un procédé pour la détection spécifique de la présence d'un antigène d'une mycobactérie et préférentiellement un bactérie du complexe Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :

- a) Mise en contact de l'échantillon biologique (tissu ou m fluide biologique) prélevé chez un individu avec un anticorps mono ou polyclonal selon l'invention , dans des conditions permettant une réaction immunologique in vitro entre lesdits anticorps et les polypeptides spécifiques des mycobactéries et préférentiellement des bactéries complexe de Mycobacterium tuberculosis éventuellement présents dans l'échantillon biologique, et b) Mise en évidence du complexe antigène-anticorps formé.
- Entre également dans le cadre de l'invention, un nécessaire ou kit pour le diagnostic in vitro sur un échantillon biologique, de la présence de souches de mycobactéries des mycobactéries et préférentiellement des bactéries appartenant au complexe de Mycobacterium tuberculosis, de préférence M. tuberculosis, caractérisé en ce qu'il comprend :
 - un anticorps polyclonal ou monoclonal selon l'invention, le cas échéant marqué;
 - le cas échéant, un réactif pour la constitution du milieu propice à la réalisation de la réaction immunologique;
 - un réactif permettant la détection des complexes antigène-anticorps produits par la réaction immunologique, ce réactif pouvant également porter un marqueur, ou être susceptible d'être reconnu à son tour par un réactif marqué, plus particulièrement dans le cas où ledit anticorps monoclonal ou polyclonal n'est pas marqué.

- le cas échéant, des réactifs pour effectuer la lyse des cellules de l'échantillon testé.

La présente invention a également pour objet un procédé de détection et d'identification rapide des mycobactéries et préférentiellement des bactéries de M. tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comporte les étapes suivantes :

- a) Isolement de l'ADN à partir de l'échantillon
 biologique à analyser, ou obtention d'un ADNc à partir de l'ARN de l'échantillon biologique;
 - b) Amplification spécifique de l'ADN des mycobactéries et préférentiellement des bactéries appartenant au complexe Mycobacterium tuberculosis à l'aide d'amorces selon
- 15 l'invention;

30

c) Analyse des produits d'amplification.

Le produits d'amplification peuvent être analysés par différentes méthodes.

Deux méthodes d'analyse sont données à titre d'exemple ci-dessous :

- Analyse électrophorétique en gel d'agarose des produits d'amplification. La présence d'un fragment d'ADN migrant à l'endroit attendu suggère que l'échantillon analysé contenait de l'ADN de mycobactéries appartenant au complexe tuberculosis, ou
- Analyse par la technique d'hybridation moléculaire en utilisant une sonde nucléique selon l'invention. Cette sonde sera avantageusement marquée par un élément non radioactif (sonde froide) ou radioactif.

Aux fins de la présente invention, on entendra par « ADN de l'échantillon biologique » ou « ADN contenu dans l'échantillon biologique », soit l'ADN présent dans l échantillon biologique considéré, soit l'ADNc obtenu après l'action d'une enzyme de type transcriptase inverse sur l'ARN présent dans ledit échantillon biologique.

Un autre procédé de la présente invention permet la détection d'une infection par une mycobactérie et préférentiellement une bactérie du complexe Mycobacterium tuberculosis dans un mammifère. Ce procédé comprend les étapes suivantes :

a)préparation d'un échantillon biologique contenant des cellules dudit mammifère plus particulièrement des cellules

- 10 du système immunitaire dudit mammifère et plus particulièrement encore des cellules T;
 - b)incubation de l'échantillon biologique de l'étape a) avec un polypeptide selon l'invention;
 - c) détection d'une réaction cellulaire indiquant une sensibilisation préalable du mammifère audit polypeptide notamment la prolifération cellulaire et/ou la synthèse de protéines telles que l'interféron gamma;
 - d) détection d'une réaction d'hypersensibilité retardée ou de sensibilisation du mammifère audit polypeptide.

20

Cette méthode de détection est une méthode intradermique, qui est décrite par exemple par M. J. Elhay et al. (1988) Infection and Immunity, 66(7): 3454-3456.

- Un autre but de la présente invention consiste en un procédé pour la détection des mycobactéries et préférentiellement des bactéries appartenant au complexe Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :
- a) Mise en contact d'une sonde oligonucléotidique selon l'invention avec un échantillon biologique, l'ADN contenu dans l'échantillon biologique, ou l'ADNc obtenu par transcription inverse de l'ARN de l'échantillon biologique, ayant, le cas échéant, préalablement été rendu accessible à
- 35 l'hybridation, dans des conditions permettant l'hybridation de la sonde à l'ADN ou l'ADNc des mycobactéries et

préférentiellement des bactéries du complexe Mycobacterium tuberculosis;

b) Détection de l'hybride formé entre la sonde oligonucléotidique et l'ADN de l'échantillon biologique.

L'invention vise également un procédé pour la détection des mycobactéries et préférentiellement des bactéries appartenant au complexe *Mycobacterium tuberculosis* dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :

- a) Mise en contact d'une sonde oligonucléotidique selon l'invention immobilisée sur un support, échantillon biologique, l'ADN de l'échantillon biologique ayant, le cas échéant, été préalablement rendu accessible à l'hybridation, dans des conditions permettant l'hybridation ladite sonde à l'ADN des mycobactéries préférentiellement des bactéries du complexe Mycobacterium tuberculosis:
- b) Mise en contact de l'hybride formé entre ladite sonde oligonucléotidique immobilisée sur un support et l'ADN contenu dans l'échantillon biologique, le cas échéant après élimination de l'ADN de l'échantillon biologique n'ayant pas hybridé avec la sonde, avec une sonde oligonucléotidique marquée selon l'invention.

Selon un mode de réalisation avantageux du procédé de détection défini précédemment, celui-ci est caractérisé en ce que, préalablement à l'étape a), l'ADN de l'échantillon biologique est préalablement amplifié à l'aide d'un couple d'amorces selon l'invention.

Une autre forme de mise en oeuvre du procédé de détection selon l'invention consiste en un procédé pour la détection de la présence des mycobactéries et préférentiellement des bactéries appartenant au complexe de

20

Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :

- a) Mise en contact de l'échantillon biologique avec un couple d'amorces selon l'invention, l'ADN contenu dans l'échantillon ayant été, le cas échéant, préalablement rendu accessible à l'hybridation, dans des conditions permettant une hybridation desdites amorces à l'ADN des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis;
 - b) Amplification de l'ADN d'une mycobactérie et préférentiellement d'une bactérie du complexe Mycobacterium tuberculosis;

c) mise en évidence de l'amplification de fragments d'ADN correspondant au fragment encadré par les amorces, par exemple par électrophorèse sur gel ou au moyen d'une sonde oligonucléotidique selon invention.

L'invention a aussi pour objet un procédé pour la détection de la présence des mycobactéries et préférentiellement des bactéries appartenant au complexe de Mycobacterium tuberculosis dans un échantillon biologique par déplacement de brin, caractérisé en ce qu'il comprend

les étapes suivantes :

a) Mise en contact de l'échantillon biologique avec deux couples d'amorces selon l'invention apérisient

couples d'amorces selon l'invention spécifiquement destinées à l'amplification de type SDA décrites ci-dessus, l'ADN contenu dans l'échantillon ayant été, le cas échéant, préalablement rendu accessible à l'hybridation, dans des conditions permettant une hybridation des amorces à l'ADN des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis;

- b) amplification de l'ADN des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis;
- c) mise en évidence de l'amplification de fragments d'ADN correspondant au fragment encadré par les amorces, par exemple par électrophorèse sur gel ou au moyen d'une sonde oligonucléotidique selon l'invention.

L'invention concerne aussi un nécessaire ou kit pour la mise en oeuvre du procédé décrit ci-dessus, destiné à la détection de la présence des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les éléments suivants :

- 15 a) Une sonde oligonucléotidique selon l'invention;
 - b) Les réactifs nécessaires à la mise en oeuvre d'une réaction d'hybridation;
- c) Le cas échéant, un couple d'amorces selon l'invention ainsi que les réactifs nécessaires à une réaction d'amplification de l'ADN (ADN génomique, ADN plasmidique ou ADNc) des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis.

L'invention a aussi pour objet un kit ou nécessaire pour la détection de la présence des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les éléments suivants :

- a) Une sonde oligonucléotidique, dite sonde de capture, selon l'invention;
 - b) Une sonde oligonucléotidique, dite sonde de révélation, selon l'invention.
- c) Le cas échéant, un couple d'amorces selon l'invention ainsi que les réactifs nécessaires à une réaction d'amplification de l'ADN des mycobactéries et

préférentiellement des bactéries du complexe Mycobacterium tuberculosis.

L'invention concerne encore un kit ou nécessaire pour l'amplification de l'ADN des mycobactéries et préférentiellement des bactéries du complexe Mycobacterium tuberculosis présent dans un échantillon biologique, caractérisé en ce qu'il comprend les éléments suivants :

- 10 a) Un couple d'amorces selon l'invention;
 - b) Les réactifs nécessaires pour effectuer une réaction d'amplification d'ADN;
 - c) Eventuellement un composant permettant de vérifier la séquence du fragment amplifié, plus particulièrement une sonde oligonucléotidique selon l'invention.

Un autre objet de la présente invention concerne une composition immunogène, caractérisée en ce qu'elle comprend un polypeptide selon l'invention.

20

Une autre composition immunogène selon l'invention est caractérisé en ce qu'elle comprend un ou plusieurs polypeptides selon l'invention et/ou un ou plusieurs polypeptides hybrides selon l'invention.

25

Selon un mode de réalisation avantageux, la composition immunogène ci-dessus définie est constitutive d'un vaccin, lorsqu'elle est présentée en association avec un véhicule pharmaceutiquement acceptable et éventuellement un ou plusieurs adjuvants de l'immunité tels que l'alun ou un représentant de la famille des muramyl peptides ou encore l'adjuvant incomplet de Freund.

Aujourd'hui, divers types de vaccins sont disponibles pour protéger l'homme contre des maladies infectieuses : micro-organismes vivants atténués (M. bovis - BCG pour la

25

30

tuberculose), micro-organismes inactivés (virus de grippe), des extraits acellulaires (Bordetella pertussis pour la coqueluche), protéines recombinées (antigène de surface du virus de l'hépatite B), des polyosides (pneumocoques). Des vaccins préparés à partir de peptides de synthèse ou de micro-organismes génétiquement modifiés exprimant des antigènes hétérologues sont en d'expérimentation. Plus récemment encore, des ADN plasmidiques recombinés portant des gènes codant pour des antigènes protecteurs ont été proposés comme stratégie vaccinale alternative. Ce type de vaccination est réalisé avec un plasmide particulier dérivant d'un plasmide de E. qui ne se réplique pas in vivo coli et qui code uniquement pour la protéine vaccinante. Les principaux composants fonctionnels de ce plasmide sont : un promoteur fort permettant l'expression dans les cellules eucaryotes (par exemple celui du CMV), un site de clonage approprié insérer gène d'intérêt, le une séquence terminaison-polyadénylation, une origine de réplication procaryote pour produire le plasmide recombiné in vitro et un marqueur de sélection (par exemple le gène de résistance à l'ampicilline) pour faciliter la sélection des bactéries qui contiennent le plasmide. Des animaux ont été immunisés en injectant simplement l'ADN plasmidique nu dans le muscle. Cette technique conduit à l'expression de la protéine vaccinale in situ à une réponse et immunitaire en particulier de type cellulaire (CTL) et de type humoral (anticorps). Cette double induction de la réponse immunitaire est l'un des principaux avantages de la technique de vaccination avec de l'ADN nu. Huygen et al. (1996) et Tascon et al. (1996) ont réussi a obtenir une certaine protection contre M. tuberculosis injectant des plasmides recombinés contenant des gènes de M. leprae (hsp65, 36kDa pra) comme inserts. M. leprae est l'agent responsable de la lèpre. L'utilisation d'un insert spécifique de M. tuberculosis comme par exemple

tout ou partie du gène DP428, objet de la présente invention conduirait probablement à une meilleure protection contre la tuberculose. Tout ou partie du gène DP428, ou tout polynucléotide selon l'invention, peut être facilement inséré dans les plasmides vecteurs (Montgomery et al, 1993), pcDNA3 (Invitrogen, R & D Systems) ou pcDNA1/Neo (Invitrogen) qui possèdent les caractéristiques nécessaires pour une utilisation vaccinale.

10

WO 99/09186

L'invention vise ainsi un vaccin, caractérisée en ce qu'il comprend un ou plusieurs polypeptides selon l'invention et/ou un ou plusieurs polypeptides hybrides selon l'invention tels que précédemment définis en association avec un véhicule pharmaceutiquement compatible et, le cas échéant, un ou plusieurs adjuvants de l'immunité appropriés.

L'invention vise aussi une composition vaccinale destinée à l'immunisation de l'homme ou l'animal à l'encontre d'une infection bactérienne ou virale, telle que la tuberculose ou l'hépatite, caractérisée en ce qu'elle comprend un ou plusieurs polypeptides hybrides tels que précédemment définis en association avec un véhicule pharmaceutiquement compatible et, le cas échéant, un ou plusieurs adjuvants de l'immunité.

Avantageusement, dans le cas d'une protéine hybride entre un polypeptide selon l'invention et l'antigène de surface de l'hépatite B, la composition vaccinale sera administrée, chez l'homme, à raison de 0,1 à 1 µg de protéine hybride purifiée par kilogramme du poids du patient, de préférence 0,2 à 0,5 µg/kg de poids du patient, pour une dose destinée à une administration donnée. Dans le cas de patients atteints de troubles du système immunitaire, en particulier les patients immunodéprimés, chaque dose injectée contiendra préférentiellement la

moitié de la quantité pondérale de la protéine hybride contenue dans une dose destinée à un patient n'étant pas affecté de troubles du système immunitaire.

De préférence, la composition vaccinale sera administrée à plusieurs reprises, de manière étalée dans le temps, par voie intradermique ou sous-cutanée. A titre d'exemple, trois doses telles que définies ci-dessus seront respectivement administrées au patient au temps t0, au temps t0 + 1 mois et au temps t0 + 1 an.

Alternativement, trois doses seront respectivement administrées au patient au temps t0, au temps t0 + 1 mois et au temps t0 + 6 mois.

15 Chez la souris, chez laquelle une dose pondérale de la composition vaccinale comparable à la dose utilisée chez l'homme est administrée, la réaction anticorps est testée par prélèvement du sérum suivi d'une étude de la formation d'un complexe entre les anticorps présents dans le sérum et l'antigène de la composition vaccinale, selon les techniques usuelles.

L'invention concerne également une composition immunogène caractérisée en ce qu'elle comprend un polynucléotide ou un vecteur d'expression selon l'invention, en association avec un véhicule permettant son administration à l'homme ou l'animal.

L'invention a encore pour objet un vaccin destiné à l'immunisation à l'encontre d'une infection bactérienne ou virale, telle que la tuberculose ou l'hépatite, caractérisé en ce qu'il comprend un polynucléotide ou un vecteur d'expression selon l'invention, en association avec un véhicule pharmaceutiquement acceptable.

De telles compositions immunogènes ou vaccinales sont notamment décrites dans la demande internationale N° WO

20

25

90/11092 (Vical Inc.) et également dans la demande internationale N° WO 95/11307 (Institut Pasteur).

polynucléotide Le constitutif de la composition immunogène ou de la composition vaccinale selon l'invention peut être injecté à l'hôte après avoir été couplé à des composés qui favorisent la pénétration de ce polynucléotide à l'intérieur de la cellule ou son transport jusqu'au noyau . cellulaire. Les conjugués résultants peuvent encapsulés dans des microparticules polymères, comme décrit dans la demande internationale N° WO 94/27238 (medisorb Technologies International).

Selon un autre mode de réalisation de la composition immunogène et/ou vaccinale selon l'invention, le polynucléotide, de préférence un ADN, est complexé avec du DEAE-dextran (Pagano et al., 1967) ou avec des protéines nucléaires (Kaneda et al., 1989), avec des lipides (Felgner et al., 1987) ou encore encapsulés dans des liposomes (Fraley et al., 1980).

Selon encore un autre mode de réalisation avantageux de la composition immunogène et/ou vaccinale selon l'invention, le polynucléotide selon l'invention peut être introduit sous la forme d'un gel facilitant sa transfection dans les cellules. Une telle composition sous forme de gel peut être un complexe de poly-L-lysine et de lactose, comme décrit par Midoux en 1993, ou encore le Poloxamer 407^M, comme décrit par Pastore en 1994. Le polynucléotide ou le vecteur selon l'invention peuvent aussi être en suspension dans une solution tampon ou être associés à des liposomes.

Avantageusement, un tel vaccin sera préparé conformément à la technique décrite par Tacson et al. ou Huygen et al. en 1996 ou encore conformément à la technique décrite par Davis et al. dans la demande internationale N° WO 95/11307 (Whalen et al.).

Un tel vaccin sera avantageusement préparé sous la forme d'une composition contenant un vecteur selon l'invention, placée sous le contrôle d'éléments de régulation permettant son expression chez l'homme ou l'animal.

Pour réaliser un tel vaccin, le polynucléotide selon l'invention est tout d'abord sous-cloné dans un vecteur d'expression approprié, plus particulièrement un vecteur d'expression contenant des signaux de régulation d'expression reconnus par les enzymes des cellules eucaryotes et contenant également origine une réplication active chez les procaryotes, par exemple chez E. coli, qui permet son amplification préalable. Puis le plasmide recombinant purifié obtenu est injecté à l'hôte, par exemple par voie intramusculaire.

On pourra par exemple utiliser, en tant que vecteur d'expression in vivo de l'antigène d'intérêt, le plasmide pcDNA3 ou le plasmide pcDNA1/neo, tous les deux commercialisés par Invitrogen (R&D Systems, Abingdon, Royaume-Uni). On peut aussi utiliser le plasmide VIJns.tPA, décrit par Shiver et al. en 1995.

Un tel vaccin comprendra avantageusement, outre le vecteur recombinant, une solution saline, par exemple une solution de chlorure de sodium.

Une composition vaccinale telle que définie ci-dessus sera par exemple administrée par voie parentérale ou par voie intramusculaire.

30

La présente invention concerne également un vaccin caractérisé en ce qu'il contient une ou plusieurs séquences nucléotidiques selon l'invention et/ou un ou plusieurs polynucléotides tel que mentionné ci-dessus en association avec un véhicule pharmaceutiquement compatible et, le cas

.15

échéant, un ou plusieurs adjuvants de l'immunité appropriés.

Un autre aspect porte sur une méthode de criblage de molécules capables d'inhiber la croissance de mycobactéries ou le maintien de mycobactéries dans un hôte, caractérisée en ce que lesdites molécules bloquent la synthèse ou la fonction des polypeptides codés par une séquence nucléotidique selon l'invention ou par un polynucléotide tel que décrit supra.

Dans ladite méthode de criblage, les molécules peuvent être des anti-messagers ou peuvent induire la synthèse d'anti-messagers.

La présente invention vise également des molécules capables d'inhiber la croissance de mycobactéries ou le maintien de mycobactéries dans un hôte, caractérisées en ce que lesdites molécules sont synthétisées d'après la structure des polypeptides codés par une séquence nucléotidique selon l'invention ou par un polynucléotide tel que décrit supra.

D'autres caractéristiques et avantages de l'invention 25 apparaissent dans les exemples et les figures suivants :

FIGURES

30 <u>La série de Figures 1</u> :

La série de Figures 1 illustre la série de séquences nucléotidiques SEQ ID N°1 correspondant à l'insert du vecteur pDP428 (déposé à la CNCM sous le N° I-1818) et la série de séquences d'acides aminés SEQ ID N°1 des polypeptides codés par la série des séquences nucléotidiques SEQ ID N°1.

Figure 2:

5

Illustre la séquence nucléotidique SEQ ID N°2 correspondant à la région incluant le gène codant pour le polypeptide DP428 (région soulignée). Sur cette figure ont été pris en compte à la fois les codons ATG et GTG d'initiation de la traduction. La figure fait apparaître que le polypeptide DP428 fait probablement partie d'un opéron comprenant au moins trois gènes. La région doublement encadrée inclut probablement les régions promotrices.

La région simplement encadrée correspond au motif LPISG rapellant le motif LPXTG décrit chez les bactéries à Gram positifs comme permettant l'ancrage aux peptidoglycannes.

20 <u>La série de Figures 3</u>:

La série de Figures 3 représente la série de séquences nucléotidiques SEQ ID N°3 correspondant à l'insert du vecteur p6D7 (déposé à la CNCM sous le N° I-1814).

25

30

La série de Figures 4 :

La série de Figures 4 représente la série de séquences nucléotidiques SEQ ID N°4 correspondant à l'insert du vecteur p5A3 (déposé à la CNCM sous le N° I-1815.

La série de Figures 5 :

La série de Figures 5 représente la série de séquences 35 nucléotidiques SEQ ID N°5 correspondant à l'insert du vecteur p5F6 (déposé à la CNCM sous le N° I-1816).

La série de Figures 6 :

La série de Figures 6 représente la série de séquences nucléotidiques SEQ ID N°6 correspondant à l'insert du 5 vecteur p2A29 (déposé à la CNCM sous le N° I-1817).

La série de Figures 7 :

La série de Figures 7 représente la série de séquences nucléotidiques SEQ ID N°7 correspondant à l'insert du vecteur p5B5 (déposé à la CNCM sous le N° I-1819).

La série de Figures 8 :

La série de Figures 8 représente série de séquences 5 nucléotidiques SEQ ID N°8 correspondant à l'insert du vecteur p1C7 (déposé à la CNCM sous le N° I-1820).

La série de Figures 9 :

La série de Figures 9 représente la série de séquences nucléotidiques SEQ ID N°9 correspondant à l'insert du vecteur p2D7 (déposé à la CNCM sous le N° I-1821).

La série de Figures 10 :

25

La série de Figures 10 représente la série de séquences nucléotidiques SEQ ID N°10 correspondant à l'insert du vecteur plB7 (déposé à la CNCM sous le N° I-1843).

30 <u>La série de Figures 11</u> :

La série de Figures 11 représente la série de séquences nucléotidiques SEQ ID N°11.

35 <u>La série de Figures 12</u>:

La série de Figures 12 représente la série de séquences nucléotidiques SEQ ID N°12.

La série de Figures 13 :

5

La série de Figures 13 représente la série de séquences nucléotidiques SEQ ID $N^{\circ}13$.

La série de Figures 14 :

10

La série de Figures 14 représente la série de séquences nucléotidiques SEQ ID N°14 correspondant à l'insert du vecteur p5B5 (déposé à la CNCM sous le N° I-1819).

15

La série de Figures 15 :

La série de Figures 15 représente la série de séquences 20 nucléotidiques SEQ ID N°15.

La série de Figures 16 :

La série de Figures 16 représente la série de séquences 25 nucléotidiques SEQ ID N°16.

La série de Figures 17 :

La série de Figures 17 représente la série de séquences nucléotidiques SEQ ID N°17.

La série de Figures 18 :

La série de Figures 18 représente la série de séquences nucléotidiques SEQ ID N°18.

La série de Figures 19 :

La série de Figures 19 représente la série de séquences nucléotidiques SEQ ID N°19.

5 La série de Figures 20 :

La série de Figures 20 représente la série de séquences nucléotidiques SEQ ID N°20 correspondant à l'insert du vecteur p2A29 (déposé à la CNCM sous le N° I-1817).

10

La série de Figures 21 :

La série de Figures 21 représente la série de séquences nucléotidiques SEQ ID N°21.

15

<u>La série de Figures 22 : </u>

La série de Figures 22 représente la série de séquences nucléotidiques SEQ ID N°22.

20

La série de Figures 23 :

La série de Figures 23 représente la série de séquences nucléotidiques SEQ ID N°23.

25

La série de Figures 24 :

La série de Figures 24 représente la série de séquences nucléotidiques SEQ ID N°24.

30

Figures 25 et 26 :

Les figures 25 et 26 illustrent respectivement les séquences SEQ ID N°25 et SEQ ID N°26 représentant un couple d'amorces utilisées pour amplifier spécifiquement par PCR la région correspondant aux nucléotides 964 à 1234 inclus dans la séquence SEQ ID N°1.

La série de Figures 27 :

La série de Figures 27 représente la série de séquences 5 nucléotidiques SEQ ID N°27 correspondant à l'insert du vecteur p5A3.

Figure 28:

La séquence d'acides aminés telle que définie dans la figure 28 représente la séquence d'acides aminés SEQ ID N°28 correspondant au polypeptide DP428.

15 Figure 29 :

La figure 29 représente la séquence nucléotidique SEQ ID N° 29 du gène complet codant pour la protéine M1C25.

20 Figure 30 :

La figure 30 représente la séquence d'acides aminés SEQ ID N° 30 de la protéine M1C25.

25 <u>La série de Figures 31</u> :

La série de Figures 31 représente la série de séquences nucléotidiques SEQ ID N°31.

30 <u>La série de Figures 32</u> :

La série de Figures 32 représente la série de séquences nucléotidiques SEQ ID $N^{\circ}32$.

35 <u>La série de Figures 33</u>:

La série de Figures 33 représente la série de séquences nucléotidiques SEQ ID N°33.

La série de Figures 34 :

5

La série de Figures 32 représente la série de séquences nucléotidiques SEQ ID N°34.

La série de Figures 35 :

10

La série de Figures 35 représente la série de séquences nucléotidiques SEQ ID N°35.

15

La série de Figures 36 :

La série de Figures 36 représente la série de séquences nucléotidiques SEQ ID N°36.

20

La série de Figures 37 :

La série de Figures 37 représente la série de séquences nucléotidiques SEQ ID N°37.

25

La série de Figures 38 :

La série de Figures 38 représente la série de séquences nucléotidiques SEQ ID N°38.

30

La série de Figures 39 :

La série de Figures 39 représente la série de séquences nucléotidiques SEQ ID N°39.

35

La série de Figures 40 :

La série de Figures 40 représente la série de séquences nucléotidiques SEQ ID N°40.

La série de Figures 41 :

La série de Figures 41 représente la série de séquences nucléotidiques SEQ ID N°41 correspondant à l'insert du vecteur p2D7 (déposé à la CNCM sous le N°I-1821).

10 <u>La série de Figures 42</u> :

La série de Figures 42 représente la série de séquences nucléotidiques SEQ ID N°42.

15

La série de Figures 43 :

La série de Figures 43 représente la série de séquences nucléotidiques SEQ ID N°43.

La série de Figures 44 :

La série de Figures 44 représente la série de séquences 25 nucléotidiques SEQ ID N°44.

La série de Figures 45 :

La série de Figures 45 représente la série de séquences nucléotidiques SEQ ID N°45.

La série de Figures 46 :

La série de Figures 46 représente la série de séquences nucléotidiques SEQ ID N°46.

La série de Figures 47 :

La série de Figures 47 représente la série de séquences nucléotidiques SEQ ID N°47.

5 <u>La série de Figures 48</u>:

La série de Figures 48 représente la série de séquences nucléotidiques SEQ ID N°48.

lO <u>La série de Figures 49</u> :

La série de Figures 49 représente la série de séquences nucléotidiques SEQ ID N°49.

15

La série de Figures 50 :

La série de Figures 50 représente la série de séquences nucléotidiques SEQ ID N°50.

20

Figure 51 :

- A. la construction pJVED: Plasmid navette (pouvant se multiplier chez les mycobactéries ainsi que chez E.coli). avec un gène de résistance à la kanamycine (issu de Tn903) comme marqueur de sélection. Le gène phoA tronqué (Δ phoA) et le gène luc forment un opéron synthetique.
 - B. Séquence de la jonction entre phoA et luc.

30

Figure 51:

Hybridation génomique (Southern blot) de l'ADN génomique de différentes espèces mycobactériennes à l'aide d'une sonde oligonucléotidique dont la séquence est la séquence comprise entre le nucléotide en

position nt 964 (extrémité 5' de la sonde) et le nucléotide en position nt 1234 (extrémité 3' de la sonde), extrémités inclues, de la séquence SEQ ID N°1.

5 <u>Figures 53 et 54</u>:

Activités Luc et PhoA de M. smegmatis recombinant contenant le pJVED avec différents fragments nucléotidiques comme décrits en exemple. Les figures 52 et 53 représentent les résultats obtenus pour deux expériences distinctes réalisées dans les mêmes conditions.

15

Figure 55:

Représentation de l'hydrophobicité (Kyte et Doolitle) de la séquence codante du polypeptide DP428 avec sa 20 représentation schématique. Le motif LPISG précède immédiatement la région C-terminale hydrophobe. La séquence se termine par deux arginines.

Figure 56:

Représentation de l'hydrophoicité (Kyte et Doolitle) de la séquence du polypeptide M1C25 de séquence d'acides aminés SEQ ID N° 30.

Figure 57:

30

35

A- Gel d'acrylamide (12%) en condition dénaturante d'un extrait bactérien obtenu par sonication de bactéries E. coli M15 contenant le plasmide pM1C25 sans et après 4 heures d'induction par l'IPTG, coloré au bleu de Comassie.

10

15

25

30

- ligne 1: Marqueur de masse molaire (Prestained SDS-PAGE Standards High Range BIO-RAD(n)).
- ligne 2: Extrait bactérien obtenu par sonication de bactéries E. coli M15 contenant le plasmide pM1C25 sans induction par l'IPTG.
 - ligne 3: Extrait bactérien obtenu par sonication de bactéries E. coli M15 contenant le plasmide pM1C25 après 4 heures d'induction par l'IPTG.
 - ligne 4: Marqueur de masse molaire (Prestained SDS-PAGE Standards Low Range BIO-RAD@).
- B- Western blot d'un gel semblable gel (acrylamide 12%) révélé grâce à l'anticorps penta-His commercialisé par la société Quiagen.
- 20 ligne 1: représentation du marqueur de masse molaire (Prestained SDS-PAGE Standards High Range BIO-RAD@).
 - ligne 2:extrait bactérien obtenu par sonication de bactéries *E. coli* M15 contenant le plasmide pM1C25 sans induction par l'IPTG.
 - ligne 3:extrait bactérien obtenu par sonication de bactéries *E. coli* M15 contenant le plasmide pM1C25 après 4 heures d'induction par l'IPTG.
 - ligne 4: représentation du marqueur de masse molaire (Prestained SDS-PAGE Standards Low Range BIO-RAD@)
 - La bande présente très majoritairement dans les lignes 35 correspondant aux bactéries induites par l'IPTG par rapport à celles non induites par l'IPTG, comprise entre 34200 et

28400 daltons, correspond à l'expression de l'insert M1C25 cloné dans le vecteur pQE-60 (Qiagen@).

En ce qui concerne les légendes des autres figures qui sont numérotées par un caractère alphanumérique, chacune de ces autres figures représente la séquence nucléotidique et la séquence d'acides aminés de séquence SEQ ID dont la numérotation est identique au caractère alphanumérique de chacune desdites figures.

Les numérotations alphanumériques des figures représentant les SEQ ID comportant un nombre suivi d'une lettre ont les significations suivantes :

- les numérotations alphanumériques présentant le même nombre concernent une même famille de séquence rattachées à la séquence de référence SEQ ID dont la numérotation présente ce même nombre et la lettre A;
 - les lettres A, B et C pour une même famille de séquences distinguent les trois phases de lecture possibles de la séquence nucléotidique SEQ ID de référence (A);
 - les lettres indexées par un prime (') signifient que la séquence correspond à un fragment de la séquence SEQ ID de référence (A);
- la lettre D signifie que la séquence correspond à la séquence du gène prédit par Cole et al., 1998 ;
 - la lettre F signifie que la séquence correspond à la phase ouverte de lecture (ORF pour "Open Reading Frame") contenant la séquence "D" correspondante d'après Cole et al., 1998;
- 30 la lettre G signifie que la séquence est une séquence prédite par Cole et al., 1998, et présentant une homologie de plus de 70% avec la séquence SEQ ID de référence (A);
 - la lettre H signifie que la séquence correspond à la phase ouverte de lecture contenant la séquence "G" correspondante d'après Cole et al., 1998;
 - la lettre R signifie que la séquence correspond à une séquence prédite par Cole et al., 1998, en amont de la

séquence "D" correspondante et pouvant être en phase avec la séquence "D" en raison d'erreurs de séquençage possibles ;

75

- la lettre P signifie que la séquence correspond à la phase ouverte de lecture contenant la séquence "R" correspondante;
 - la lettre Q signifie que la séquence correspond à une séquence contenant les séquences "F" et "P" correspondantes.
- En ce qui concerne la famille de séquences SEQ ID Nº 4, l'insert précédent phoA contient deux fragments non contigus sur le génome, SEQ ID 4J et SEQ ID 4A, et donc issus d'un clonage multiple permettant l'expression et l'exportation de phoA. Ces deux fragments non contigus, les gènes et les phases ouvertes de lecture qui les contiennent
- d'après Cole et al., 1998, sont importants pour l'exportation d'un polypeptide antigène :
 - les lettres J, K et L distinguent les trois phases de lecture possibles de la séquence nucléotidique "J" correspondante ;
 - la lettre M signifie que la séquence correspond à la séquence prédite par Cole et al., 1998, et contenant la séquence SEQ ID N° 4J ;
- la lettre N signifie que la séquence correspond à la
 phase ouverte de lecture contenant la séquence SEQ ID N°
 4M.

En ce qui concerne la famille de séquences SEQ ID N° 45, la lettre Z signifie que la séquence correspond à la séquence d'un fragment cloné fusionné avec phoA.

- Enfin, en ce qui concerne la famille de séquence SEQ ID N° 41, la lettre S signifie que la séquence correspond à une séquence prédite par Cole et al., 1998 et pouvant être dans la même phase de lecture que la séquence "D" correspondante, la lettre T signifiant que la séquence
- 35 correspondante contient les séquences "F" et "S" correspondantes.

WO 99/09186

CT/FR98/01813

EXEMPLES

Matériel et méthodes

5 Cultures bactériennes, plasmides et milieux de cultures

E. coli a été cultivé sur milieu liquide ou solide Luria-Bertani (LB). M. smegmatis a été cultivé sur milieu liquide Middlebrook 7H9 (Difco) additionné de dextrose albumine (ADC), 0,2 % de glycérol et 0,05 % de Tween, ou sur milieu solide L. Si nécessaire, l'antibiotique kanamycine a été rajouté à une concentration de 20 μ g/ml-1. Les clones bactériens présentant une activité PhoA ont été détectés sur de l'agar LB contenant du 5-bromo-4-chloro-3-indolyle phosphate (X-P, à 40 μ g/ml-1).

Manipulation d'ADN et séquençage

Les manipulations d'ADN et les analyses Southern blot ont été effectuées en utilisant techniques standard (Sambrook et al., 1989). Les séquences d'ADN double brun ont été déterminées avec un kit de séquençage Taq Dye Deoxy Terminator Cycle (Applied Biosystems), dans un Système 9600 GeneAmp PCR (Perkin-25 Elmer), et après migration sur un système d'analyse ADN modèle 373 (Applied Biosystems).

Constructions des plasmides

Le plasmide pJVEDa a été construit à partir de pLA71, plasmide de transfert comportant le gène phoA tronqué et placé en phase avec BlaF. pLA71 a été coupé avec les enzymes de restriction KpnI et NotI, retirant ainsi phoA sans toucher le promoteur de BlaF. Le gène luc codant pour la luciférase de luciole a été amplifié à partir de

pGEM-luc et un site de liaison du ribosome a été rajouté. phoA a été amplifié à partir de pJEM11. Les fragments amplifiés ont été coupés avec PstI et ligaturés ensemble. Les oligodéoxynucléotides utilisés sont les suivants :

5 pPV.luc.Fw : 5'GACTGCTGCAGAAGGAGAAGATCCAAATGG3'
luc.Bw : 5'GACTAGCGGCCGCGAATTCGTCGACCTCCGAGG3'
pJEM.phoA.Fw : 5'CCGCGGATCCGGATACGTAC3'
phoA.Bw: 5'GACTGCTGCAGTTTATTTCAGCCCCAGAGCG3'.

Le fragment ainsi obtenu a été réamplifié en utilisant les oligonucléotides complémentaires de extrémités, coupé avec KpnI et NotI, et intégré dans pLA71 coupé avec les mêmes enzymes. La construction résultante a été électroporée dans E. coli DH5 α et M. smegmatis mc^2 155. Un clone M. smegmatis émettant de la lumière et présentant une activité phoA a été sélectionné et appelé pJVED/blaF. L'insert a été retiré en utilisant BamHI et la construction refermée sur elle-même, reconstruisant ainsi le pJVEDa. Afin d'obtenir le pJVEDb,c, le multisite de clonage a été coupé avec Scal et Kpnl et refermé en enlevant un (pJVEDb) ou deux $(pJVED_C)$ nucléotides du site SnaBI. Après fusion six cadres de lecture ont pu ainsi être obtenus. L'insert du pJVED/hsp18 a été obtenu par amplification en chaîne par polymérase (ACP) de pPM1745 (Servant et al., utilisant des oligonucléotides de la séquence :

25 18.Fw : 5'GTACCAGTACTGATCACCCGTCTCCCGCAC3'
 18.Back : AGTCAGGTACCTCGCGGAAGGGGTCAGTGCG3'

Le produit a été coupé avec KpnI et ScaI , et ligaturé à pJVED_a , coupé avec les mêmes enzymes, quittant ainsi le $\mathit{pJVED/hsp18}$.

30

Le pJVED/P19kDa et le pJVED/erp furent construits en coupant avec BamHI l'insert de pExp410 et pExp53 respectivement, et en les insérant dans le site BamHI du

multisite de clonage de pJVEDa.

Mesure de l'activité phosphatase alkaline

La présence d'activité est détectée par la couleur bleue des colonies croissant sur un milieu de culture contenant le substrat 5-bromo 4-chloro 3-indolyl phosphate (XP), puis l'activité peut être mesurée quantitativement de manière plus préçise de la façon suivante :

M. smegmatis ont été cultivés dans un milieu LB additionnés de 0,05 % de Tween 80 (Aldrich) et de kanamycine (20 μg/ml- 1) à 37°C pendant 24 heures. L'activité de la phosphatase alkaline a été mesurée par la méthode de Brockman et Heppel (Brockman et al., 1968) dans un extrait soniqué, avec p-nitrophénylphosphate comme substrat de la réaction. La quantité de protéines a été mesurée par essai Bio-Rad. L'activité phosphatase alkaline est exprimée en unité arbitraire (densité optique à 420 nm x μg de protéines- 1 x minutes- 1).

20 Mesure de l'activité luciférase

smegmatis a été cultivé dans un milieu LB Μ. additionné de 0,05 % de Tween 80 (Aldrich) et de kanamycine (20 $\mu g/ml$ - 1) à 37°C pendant 24 heures et utilisé en pleine croissance exponentielle (DO à 600 nm comprise entre 0,3 et 0,8). Les aliquots de suspensions bactériennes ont été brièvement soniqués et l'extrait cellulaire a été utilisé pour mesurer l'activité de la luciférase. $25 \mu l$ de l'extrait soniqué ont été mélangés avec 100 μ l de substrat (système d'essai luciférase Promega) automatiquement dans un luminomètre et la lumière émise exprimée en ULR ou RLU (Unités Lumineuses Relatives). Les bactéries ont été comptées par dilutions sérielles de la suspension d'origine milieu agar LB kanamycine et l'activité de la luciférase exprimée en $ULR/\mu g$ de protéines bactériennes ou en ULR/10³ bactéries.

79

Construction de banques génomiques de M. tuberculosis et de M. bovis-BCG

5 Les banques ont été obtenues en utilisant essentiellement pJVEDa, b, c précédemment décrits.

Préparation de macrophages issus de la moelle osseuse et infection par M. smegmatis recombinants

10

Les macrophages issus de la moelle osseuse ont été préparés comme décrits par Lang et al., 1991. En résumé, les cellules de la moelle osseuse ont été prélevés du fémur de souris C57BL/6 agée de 6 à 12 semaines (Iffa-Credo, France). Les cellules en suspensions ont été lavées et resuspendues dans du DMEM enrichi avec 10 % de sérum foetal de veau, 10 % de milieu L-cell conditionné et 2 mM de glutamine, sans antibiotiques. 106 cellules ont ensemencées sur des plaques 24 puits Costar à fond plat dans 1 ml. Après quatre jours à 37°C dans une atmosphère 20 humide à 10 % de teneur en CO2, les macrophages ont été rincés réincubés pendant deux à quatre supplémentaires. Les cellules d'un puits contrôle ont été lysées avec du triton x 100 à 0,1 % dans l'eau et les noyaux énumérés. Environ 5 x 10^5 cellules adhérentes ont 25 été comptées. Pour l'infection, M. smegmatis portant les différents plasmides a été cultivé en pleine phase exponentielle (DO600nm entre 0,4 et 0,8) et dilué jusqu'à une DO de 0,1 puis 10 fois dans un milieu pour macrophage. 1 ml a été ajouté à chaque puits et les plaques ont été 30 centrifugées et incubées quatre heures à 37°C. Après trois lavages, les cellules ont été incubées dans un milieu contenant de l'amykacine pendant deux heures. Après trois nouveaux lavages, les cellules infectées adhérentes ont été incubées dans un milieu macrophage pendant une nuit. Les cellules ont ensuite été lysées dans 0,5 ml de tampon de

lyse (Promega). 100 μ l ont été soniqués et la lumière émise a été mesurée sur 25 μ m. Simultanément, les bactéries ont été énumérées par étalement sur L-agar-kanamycine (20 μ g/ml-1). La lumière émise est exprimée en ULR/103 bactéries.

Analyses des banques de données

Les séquences nucléotidiques ont été comparées à EMBL et GenBank en utilisant l'algorithme FASTA et les séquences protéiques ont été analysées par similitude grâce aux banques de données PIR et Swiss Prot en utilisant l'algorithme BLAST.

Exemple 1 : Les vecteurs pJVED

Les vecteurs pJVED (Figure 51) sont des plasmides portant un gène phoA tronqué de E. coli dépourvu de codon d'initiation, de séquence signal et de séquence régulatrice. Le site multiple de clonage (SMC) permet 20 l'insertion de fragments des gènes codants d'éventuelles protéines exportées ainsi que leurs séquences de régulation. Dès lors, la protéine de fusion peut être produite et présenter une activité phosphatase alcaline si elle est exportée. Seules les fusions en phase pourront être productives. Ainsi, le SMC a été modifié de sorte que les fusions peuvent être obtenues dans six phases de lecture. En aval de phoA, le gène luc de la luciférase de luciole a été inséré. Le gène complet avec le codon d'initiation mais sans qu'aucun promoteur n'ait été utilisé devrait ainsi s'exprimer avec phoA comme dans un opéron synthétique. Un nouveau site de liaison des ribosomes a été inséré huit nucléotides en amont du codon d'initiation de luc. Deux terminateurs transcriptionnels sont présents dans les vecteurs pJVED, un en amont du SMC et un second en aval 35 de luc. Ces vecteurs sont des plasmides de transfert E.

coli-mycobacterium avec un gène de résistance à la kanamycine comme marqueur de sélection.

phoA et luc fonctionnent comme dans un opéron, mais l'exportation est nécessaire pour l'activité phoA.

Quatre plasmides ont été construits par insertion dans le SMC de fragments d'ADN d'origine diverse :

Dans la première construction nommée pJVED/blaF, le fragment de 1,4 kb provient du plasmide déjà décrit pLA71 (Lim et al., 1995). Ce fragment issu du gène β-lactamase (blaF) de M. fortuitum D216 (Timm et al., 1994) inclut le promoteur muté hyperactif, le segment codant pour 32 acides aminés de la séquence signal et les 5 premiers acides aminés de la protéine mature. Ainsi cette construction inclut le promoteur le plus fort connu chez mycobacterium et les éléments nécessaires à l'exportation de la protéine de la fusion phoA. Par conséquent, on peut attendre de cette construction une forte émission de lumière et une bonne activité phoA (cf figures 53 et 54).

Dans une deuxième construction nommée pJVED/hsp18, 20 un fragment de 1,5 kb a été cloné à partir du plasmide déjà décrit pPM1745 (Servant et al., 1995). Ce fragment inclut les nucléotides codants pour les dix premiers acides aminés de la protéine de choc thermique de 18 kb issue de Streptomyces albus (heat shock protein 18, HSP 18), le site 25 de liaison du ribosome, le promoteur et, en amont, des sites régulateurs contrôlant son expression. Cette protéine appartient à la famille de alpha-crystalline de HSP à faible poids moléculaire (Verbon et al., 1992). homologue issu de M. leprae, l'antigène de 18 kDa, est déjà 30 connu pour être induit durant la phagocytose par un macrophage murin đе la lignée cellulaire (Dellagostinet al., 1995). Dans des conditions de culture standard, le pJVED/hsp18, montre une faible activité luc et aucune activité phoA (cf figures 53 et 54).

Dans une troisième construction, nommée pJVED/P19kDa, l'insert issu de pExp410 (Lim et al., 1995) a été coupé et cloné dans le SMC de pJVEDa. Ce fragment inclut les nucléotides codants pour les 134 premiers acides aminés de la protéine connue de M. tuberculosis 19 kDa et de ses séquences régulatrices. Comme cela a pu être mis en évidence, cette protéine est une lipoprotéine glycosylée (Garbe et al., 1993 ; Herrmann et al., 1996). Sur les figures 53 et 54, on observe, pour cette construction, une bonne activité luc correspondant à un promoteur fort, mais l'activité phoA est la plus forte des quatre constructions. L'activité phoA élevée de cette protéine de fusion avec une lipoprotéine s'explique par le fait qu'elle reste attachée à la paroi cellulaire par son extrémité N-terminal.

Dans la quatrième et dernière construction nommée 15 pJVED/erp l'insert provient de pExp53 (Lim et al., 1995) et a été cloné dans le SMC de pJVEDa. pExp53 est le plasmide initial sélectionné pour son activité phoA et contenant une partie du gêne erp de M. tuberculosis qui code pour un antigène de 28 kDa. Ce dernier inclut la séquence signal, 20 une partie de la protéine mature et, en amont du codon d'initiation, le site de liaison de ribosome. Le promoteur a été cartographié. Une boîte fer (iron box) putative du type fur est présente dans cette région et encadre la région -35 du promoteur (Berthet et al ., 1995). Comme prévu (figures 53 et 54) cette construction présente une bonne émission lumineuse et une bonne activité phoA. Le fait que cette protéine de fusion, contrairement à la fusion avec la lipoprotéine de 19 kDa, ne semble pas attachée à la paroi cellulaire n'exclut pas que la protéine 30 native y soit associée. De plus, l'extrémité C-terminal de erp est absente de la protéine de fusion.

Exemple 2 : Construction d'une banque d'ADN génomique de

M. tuberculosis dans les vecteurs $pJVED_S$ et identification d'un des membres de ces banques, (DP428), induit au cours de la phagocytose par les macrophages murins dérivés de la moelle osseuse.

Les différentes constructions sont testées pour leur capacité à évaluer l'expression intracellulaire des gènes identifiés par l'expression de phoA. Dans cet objectif, l'activité luc est exprimée en URL pour 103 bactéries en culture axénique et/ou dans des conditions intracellulaires. L'induction ou la répression suivant la phagocytose par les macrophages murins dérivés de la moelle osseuse peut être évaluée convenablement par la mesure des activités spécifiques. Les résultats de deux expériences distinctes sont présentés dans le tableau 2.

Le plasmide pJVED/hsp18 a été utilisé comme contrôle positif pour l'induction durant la phase de croissance intracellulaire. Bien que l'induction du promoteur par le chauffage de la bactérie à 42°C n'ait pas été concluant la phagocytose de la bactérie conduit clairement à une augmentation de l'activité du promoteur. Dans toutes les expériences, l'activité luc intracellulaire a été fortement induite, augmentant de 20 à 100 fois l'activité basale initialement faible (Servant, 1995).

Le plasmide pJVED/blaF a été utilisé comme contrôle

25 de la modulation non spécifique au cours de la phagocytose.

De faibles variations ont pu être mises en évidence,
probablement dues à des changements de conditions de
cultures. Quoi qu'il en soit, ces faibles variations ne
sont pas comparables à l'induction observée avec le
30 plasmide pJVED/hsp18.

Tous les membres de la banque d'ADN ont été testés par mesure de l'activité du promoteur durant la croissance intracellulaire. Parmi eux, le DP428 est fortement induit au cours de la phagocytose (tableaux 1 et 2).

TABLEAU 1

Construction	% Récupération	URL/10 ³ bactéries extracellulaire	URL/10 ³ bactéries intracellulaire	Induction
pJVED/blal·*	0,5	1460	1727	1,2
pJVED/hsp18	0,6	8	57	7,1
pJVED/DP428	0,7	0,06	18	300
Construction	% Récupération C57BL/6 Balb/C	URL/10 ³ bactéries extracellulaire		Induction C57BL/6 Balb/C
pJVED/blaf*	7 1,1	662	C57BL/6 Balb/C	
pJVED//isp18	6,7 1,7	164		0,4 1,4
pJVED/DP428	1,6 2,1	0,08	261 325 1,25 3,3	1,6 2

5 TABLEAU 2

Construction	% Récupération	URL/10 ³ bactéries extracellulaire	URL/10 ³ bactéries intracellulaire	Induction
pJVED/blal**	22	1477	367	0.26
pJVED/hsp18	7	0,26	6.8	0,25
pJVED/ <i>I)P428</i>	21	0,14	4	26

Le fragment nucléotidique codant pour la région Nterminale du polypeptide DP428 de séquence SEQ ID N° 28 est 10 contenu dans le plasmide déposé à la CNCM sous le N° I-1818.

La totalité de la séquence codant pour le polypeptide DP428 a été obtenue comme détaillée ci-après.

Une sonde a été obtenue par PCR à l'aide des oligonucléotides de séquence SEQ ID N° 25 et SEQ ID N° 26. Cette sonde a été marquée par extension aléatoire en présence de ³²P dCTP. Une hybridation de l'ADN génomique de M. tuberculosis souche Mt103 préalablement digéré par l'endonucléase Scal a été réalisée à l'aide de ladite

20

25

35

sonde. Les résultats de l'hybridation ont fait apparaître qu'un fragment d'ADN d'environ 1,7 kb était marqué. Du fait qu'il existe un site Scal s'étendant du nucléotide nt 984 au nucléotide nt 989 de la séquence SEQ ID N° 1, c'est-à-dire du côté 5' de la séquence utilisée comme sonde, la fin de la séquence codante est nécessairement présente dans le fragment détecté par hybridation.

L'ADN génomique de la souche Μt 103 de М. tuberculosis, après digestion par Scal, a subi migration sur un gel d'agarose. Les fragments de tailles comprises entre 1,6 et 1,8 kb ont été clonés dans le vecteur pSL1180 (Pharmacia) préalablement clivé par Scal et déphosphorylé. Après transformation de E. coli avec les vecteurs recombinants résultants, les colonies obtenues ont été criblées à l'aide de la sonde. Le criblage a permis d'isoler six colonies hybridant avec cette sonde.

Les inserts contenus dans les plasmides des clones recombinants précédemment sélectionnés ont été séquencés, puis les séquences alignées de manière à déterminer la totalité de la séquence codant pour DP428, plus spécifiquement la SEQ ID N° 2.

Un couple d'amorces a été synthétisé afin d'amplifier, à partir de l'ADN génomique de M. tuberculosis, souche Mt 103, la totalité de la séquence codant pour le polypeptide DP428. L'amplicon obtenu a été cloné dans un vecteur d'expression.

Des couples d'amorces appropriés pour l'amplification et le clonage de la séquence codant pour le polypeptide DP428 peuvent être aisément réalisés par l'homme du métier, sur la base des séquences nucléotidiques SEQ ID N°1 et SEQ ID N°2.

Un couple d'amorces particulier selon l'invention est le couple d'amorces suivants, capable d'amplifier l'ADN codant pour le polypeptide DP428 dépourvu de sa séquence signal : - Amorce aller (SEQ ID N° 29), comprenant la séquence allant du nucléotide en position nt 1021 au nucléotide nt 1044 de la séquence SEQ ID N° 2 :

5' -AGTGCATGCTGCCGAACCATCAGCGAC- 3'

5

- Amorce retour (SEQ ID N° 30), comprenant la séquence complémentaire de la séquence allant du nucléotide en position nt 1345 au nucléotide en position nt 1325 de la séquence SEQ ID N° 2 :

5' -CAGCCAGATCT<u>GCGGGCGCCCTGCACCGCCTG</u>- 3',

dans lesquelles la partie soulignée représente les séquences hybridant spécifiquement avec la séquence SEQ ID N° 2 et les extrémités 5' correspondent à des sites de restriction en vue du clonage de l'amplicon résultant dans un vecteur de clonage et/ou d'expression.

Un vecteur particulier utilisé pour l'expression du polypeptide DP428 est le vecteur pQE70 commercialisé par la société Qiagen.

20

35

15

Exemple 3 : La séquence complète du gène DP428 et de ses régions flanquantes.

Une sonde de la région codante de DP428 a été

25 obtenue par ACP, et utilisée pour hybrider l'ADN génomique
de différentes espèces de mycobactéries. D'après les
résultats de la figure 3, le gène est présent uniquement
dans les mycobactéries du complexe de M. tuberculosis.

L'analyse de la séquence suggère que DP428 pourrait 30 faire partie d'un opéron. La séquence codante et les régions flanquantes ne présentent aucune homologie avec des séquences connues déposées dans les banques de données.

D'après la séquence codante, ce gène code pour une protéine de 10 kDa avec un peptide signal, une extrémité C-terminal hydrophobe terminée par deux arginines et précédée par un motif LPISG semblable au motif connu LPXTG. Ces deux

arginines pourraient correspondre à un signal de rétention et la protéine DP428 pourrait être accrochée par ce motif à des peptidoglycanes comme cela a déjà été décrit chez d'autres bactéries Gram' (Navarre et al., 1994 et 1996).

Le mécanisme de survie et de croissance intracellulaire des mycobactéries est complexe et relations intimes entre la bactérie et la cellule hôte restent inexpliquées. Quel que soit le mécanisme, croissance et la survie intracellulaire des mycrobactéries dépend de facteurs produits par la bactérie et capables de moduler la réponse de l'hôte. Ces facteurs peuvent être des molécules exposées à la surface cellulaire telle que LAM ou des protéines associées à la surface cellulaire, ou des molécules activement secrétées.

D'un autre côté, intracellulairement, les bactéries 15 elles-mêmes doivent faire face à un environnement hostile. Elles semblent y répondre par des moyens proches de ceux oeuvre dans les conditions de stress, l'induction de protéines de choc thermique (Dellagostin et al., 1995), mais aussi par induction ou la répression de différentes protéines (Lee et al., 1995). En utilisant une méthodologie dérivée de la PCR, Plum et Clark-curtiss (Plum et al., 1994) ont montré qu'un gène de M. avium inclu dans un fragment d'ADN de 3 kb, est induit après la phagocytose par des macrophages humains. Ce gène code pour une protéine exportée comprenant une séquence leader mais ne présentant pas d'homologie significative avec les séquences proposées par les banques de données. L'induction, pendant la phase de croissance intracellulaire, d'une protéine de choc thermique de faible poids moléculaire issue de M. leprae a 30 également été mise en évidence (Dellagostin et al., 1995). Dans une autre étude, les protéines bactériennes de M. tuberculosis ont été métaboliquement marquées pendant la phase de croissance intracellulaire ou bien dans des conditions de stress et séparées par électrophorèse sur gel à deux dimensions : 16 protéines de M. tuberculosis ont été

induites et 28 reprimées. Les mêmes protéines sont mises en jeu au cours de stress provoqué par un faible pH, un choc thermique, H2O2, ou au cours de la phagocytose par des monocytes humains de la lignée THP1. Quoi qu'il en soit, le comportement des protéines induites et réprimées était unique dans chaque condition (Lee et al., 1995). Pris ensemble, ces résultats indiquent qu'un dialogue moléculaire subtile est mis en place entre les bactéries et leurs hôtes cellulaires. De ce dialogue dépend probablement le sort de l'organisme intracellulaire.

Dans ce contexte, l'induction de l'expression de DP428 pourrait être d'une importance majeure, indiquant un rôle important de cette protéine dans la survie et la croissance intracellulaire.

La méthode utilisée dans ces expériences pour 15 évaluer l'expression intracellulaire des gènes(cf. Jacobs pour la méthode de détermination de 1993, l'expression de la luciférase de luciole, et Lim et al., 1995, pour la méthode de détermination de l'expression du gène PhoA) présente l'avantage d'être simple comparée aux autres techniques comme la technique décrite par Mahan et al. (Mahan et al., 1993) adaptée aux mycobactéries et proposée par Bange et al. (Bange et al., 1996), ou la méthode substractive basée sur l'ACP décrite par Plum et Clark-curtiss (Plum et al., 1994). II indiscutablement une variabilité comme le montre comparaison des différentes expériences. Bien que provoquer l'induction ou la répression soit suffisant, il désormais possible de l'évaluer fournissant ainsi un outil supplémentaire d'études physiologiques des protéines exportées identifiées par fusion avec phoA.

Exemple 4:

Recherche d'une modulation de l'activité des promoteurs lors des phases intramacrophagiques.

Des macrophages de moelle osseuse de souris sont préparés comme décrit par Lang et Antoine (Lang et al., 1991). Les bactéries de M. segmentis recombinantes, dont on a déterminé l'activité luciférase par 10³ bactéries comme précédemment, sont incubées à 37°C sous humidifiée et enrichie en CO_2 à 5%, pendant 4 heures en présence de ces macrophages de telle manière qu'elles soient phagocytées. Après rinçage pour éliminer bactéries extracellulaires restantes, on ajoute au milieu de culture de l'amikacine (100 μ g/ml) pendant deux heures. Après un nouveau rinçage, le milieu est remplacé par un milieu de culture (DMEM enrichi de 10 % de sérum de veau et 2 mM de glutamine) sans antibiotiques. Après une nuit d'incubation comme précédemment, les macrophages sont lysés à froid (4°C) à l'aide d'un tampon de lyse (cee lysis buffer, Promega), l'activité luciférase par et bactéries déterminée. Le rapport des activités à la mise en culture et après une nuit donne le coefficient d'induction.

20 Exemple 5:

Isolement d'une série de séquences par séquençage directement à partir des colonies.

Une série de séquences permettant l'expression et l'exportation de phoA ont été isolées à partir de l'ADN de M. Tuberculosis ou de M. Bovis BCG. Parmi ce groupe de séquences, deux d'entre elles ont été d'avantage étudiées, les gènes entiers correspondant aux inserts ont été clonés, séquencés, et des anticorps contre le produit de ces gènes ont servi à montrer en microscopie électronique que ces gènes codaient pour des antigènes retrouvés à la surface des bacilles de la tuberculose. L'un de ces gènes erp codant pour une séquence signal d'exportation consensus, l'autre des ne possédait aucune caractéristique de gène codant pour une protéine exportée, d'après la séquence. Un

autre gène DP428 a été séquencé avant que la séquence du génome de M. Tuberculosis ne soit disponible. Il contient séquence ressemblant à la séquence d'attachement au peptidoglycane, ce qui suggère qu'il s'agit aussi d'un antigène vraisemblablement retrouvé à la suface des bacilles de la tuberculose. L'étude des trois gènes erp, des, et celui codant pour DP428 montre que le système phoA que nous avons développé chez mycobactéries permet de repérer des gènes codant pour des protéine exportées sans déterminant repérable par études in silico. Ceci est particulièrement vrai pour les polypeptides qui ne possèdent pas de séquence signal consensus (des) ou non pas de similarité avec des protéines de fonction connue (erp et DP428).

15

30

Un certain nombre d'inserts ont été identifiés et séquencés avant la connaissance du génome Tuberculosis, d'autres après. Ces séquences peuvent être considérées comme des amorces permettant de rechercher des gènes codant pour des protéines exportées. A ce jour, une série d'amorces ont été séquencées et les gènes entiers correspondants ont été soit séquencés, soit identifiés d'après la séquence publiée du génome. Pour tenir compte des erreurs de séquençage toujours possibles, les régions en amont ou en aval de certaines amorces ont considérées comme pouvant faire partie de séquences codant pour des protéines exportées. Dans certains cas similarités avec des gènes codant pour des protéines exportées ou des séquences caractéristiques de signaux d'exportation ou des caractéristiques topologiques protéines membranaires ont été détectées.

Des séquences amorces s'avèrent correspondre à des gènes appartenant à des familles de gènes possédant plus de 50 % de similarité. On peut ainsi indiquer que les autres gènes détectés par similarité avec une amorce codent pour des protéines exportées. C'est le cas de la séquence SEQ ID N° 8G et SEQ ID N° 8H possédant plus de 77 % de similarité avec SEQ ID N° 8A'.

Les séquences pouvant coder pour des protéines exportées sont les suivantes : SEQ ID N° 1, 8, 9, 8G, 8H, 13, 3, 10, 19, 20, 6, 16, 22, 23, 24, 39, 44, 46, et 50.

Des gènes identifiés d'après les amorces à partir de la séquence du génome n'ont aucune caractéristique (d'après la séquence) de protéines exportées. Il s'agit des séquences suivantes : SEQ ID N° 4, 27, 11, 12, 14, 7, 15, 17, 18, 21, 31, 32, 33, 34, 35, 36, 37, 38, 40, 41, 42, 43, 45, 47, 48, et 49.

D'après la séquence d'autres organismes comme E. coli, 15 on peut rechercher dans la séquence du génome de M. tuberculosis, des gènes possédant des similarités avec des protéines connues pour être exportées chez d'autres organismes bien que ne possédant pas de séquence signal d'exportation. Dans ce cas une fusion avec phoA est un protocole avantageux pour déterminer si ces séquences de M. tuberculosis codent pour des protéines exportées bien que ne présentant pas de séquence signal consensus. Il a été en effet possible de cloner SEQ ID Nº 49, une séquence similaire à un gène de E. coli de la famille htrA. Une fusion de SEQ ID Nº 49 avec phoA conduit à l'expression et à l'exportation de phoA. Des colonies M. hébergeant une fusion SEQ ID Nº 49 phoA sur un plasmide pJVED sont bleues.

30 SEQ ID Nº 49 est donc considérée comme une protéine exportée.

La méthode *phoA* est donc utile pour détecter d'après la séquence de *M. Tuberculosis* des gènes codant pour des protéines exportées sans qu'ils ne codent pour des séquences caractéristiques des protéines exportées.

Même si une séquence possède des déterminants de protéines exportées, cela ne démontre pas une exportation fonctionnelle. Le système phoA permet de montrer que le gène suspecté code réellement pour une protéine exportée.

5 Ainsi, il a été vérifié que la séquence SEQ ID N° 50 possédait bien des signaux d'exportation.

TABLEAU 3

	Référence de la		
SEQ ID N°			
			Annotation
	correspondante prédite		
	par Cole et al.		
			Séquence hydrophobe en
SEQ ID N°1	Rv 0203	*	N-terminal
SEQ ID N°4			
SEQ ID N°27	Rv 2050		Pas de prédiction
SEQ ID N°8			
SEQ ID N°9	Rv 2563	•	Protéine membranaire
SEQ ID N°			Possible protéine de
8G', H'	RV 0072		transport transmembranaire
,			de type ABC
	·		
SEQ ID N°11	By 0546c	MT	Protein S-D Lactoyl
	55766	ML	Glutathione-méthyl
			glyoxal lyase
SEC TO Nº12	pas de prédiction		non retrouvé dans
SEQ ID N°13	pas de prediction		M. tuberculosis H37rv
SEQ ID N°3	D 1004		probable précurseur
SEQ ID N°10	Rv 1984c	*	cutinase avec une séquence
			signal N-terminale
SEQ ID N°14	i l	_	
SEQ ID N°7	pas de prédiction		pas de prédiction
SEQ ID N°15	1		
	lecture, pourrait être		pas de prédiction
	en phase avec Rv 2530c		P
SEQ ID N°17	Rv 1303	ML	pas de prédiction
			pas de prediction
SEQ ID N°18	Rv 0199	ML	man de muédica i
		MI	pas de prédiction
SEQ ID N°19	Rv 0418	*	site de fixation de lipo-
			protéine membranaire
	·		procaryote, similarité avec
	1		la N-acétyl puromycyne
			acétyl hydrolase
SEQ ID N°20	P. 2576		
SEQ ID N°6	LV 33/6	*	contient un site de
PEG ID N P		ŀ	fixation de lipoprotéine
1		l	membranaire procaryote,
l .	\ ••	i	similarité avec une

			sérine/thréonine protéine kinase
		<u> </u>	
SEQ ID N° 21	Rv 3365c	ML	similarité avec une métallo
			peptidase à zinc
SEO ID N°31	non prédite		
	Thor predice	L	pas de prédiction
000 70 11800			Existence d'une région
SEQ ID N°32	Rv 0822c	ML	consensus avec la famille
		ļ	drac
SEQ ID N°33	Rv 1044		
	2011	<u> </u>	pas de prédiction
SEQ ID N°34	non prédite		pas de prédiction
			pas de prediction
SEQ ID N°35	Rv 2169c		pas de prédiction
SEO ID Nº36	B 2000		
SEQ ID N°36	RV 3909	ML	pas de prédiction
SEQ ID N°37	Rv 2753c		similarité avec des
			dihydropricolinate synthases
			9,110,110,003
SEQ ID N°38	Rv 0175		pas de prédiction
SEQ ID N°39	Dec 2006	•	prédiction de séquence
3EQ 10 N 39	KV 3006	ML	signal de lipoprotéine
SEQ ID N°40	Rv 0549c		
	Rv 2975c pouvant être		pas de prédiction
SEQ ID N°41	en phase avec Rv 2974c		similarité avec protéine de substilis
			similarité avec une méthyl
SEQ ID N°42	Rv 2622		transférase
SEQ ID N°43	Par 2270 -		
30g 15 N 43	RV 3276C	ML	pas de prédiction
SEQ ID N°44	Rv 0309	•	
			pas de prédiction
SEQ ID N°45	Rv 2169c	ML	pas de prédiction
			probable lipoprotéine
SEQ ID N°46	Rv 1411c	*	avec une séquence signal
			N-terminale
SEQ ID N°47	Rv 1714		similarité avec une
			gluconate 3-déhydrogénase
SEQ ID N°48	Rv 0331		similarité avec une sulfide déhydrogénase et une
			sulfide quinone réductase
			darnone reductase
SEO TO WAS	D. 0000		Similarité avec une sérine
SEQ ID N°49	KV 0983	ML	protéase HtrA
	·		<u> </u>

SEQ ID N°5			
SEQ ID N°16	Rv 3810	ML.	Protéine de surface Berthelet et al. 1995
SEQ ID N°22 SEQ ID N°23 SEQ ID N°24	Rv 3763	*	Contient un site de fixation de lipoprotéine membranaire eucaryote
SEQ ID N°50	Rv 0125	•	Site actif des sérines protéases Séquence signal N-terminale possible

Légende du tableau 3 :

WO 99/09186

Correspondance des séquences selon l'invention avec les séquences prédites par Cole et al. 1998, Nature, 393, 537-544.

* : Prédiction que la protéine codée par la séquence soit exportée

ML : Prédiction de similarité avec M. leprae.

10 Exemple 6:

Caractéristiques et obtention de la protéine M1C25

L'extrémité N terminale de la protéine M1C25 a été détectée par le système *PhoA* comme permettant l'exportation de la protéine de fusion, nécessaire à l'obtention de son activité phosphatase.

La séquence d'ADN codant pour l'extrémité N terminale de la protéine M1C25 est contenue dans la séquence SEQ ID N° 20 de la présente demande de brevet.

A partir de cette séquence amorce, le gène complet codant pour la protéine M1C25 a été recherché dans le génome de M. tuberculosis (Fondation Welcome Trust, site Sanger).

Le centre Sanger a attribué à M1C25 les noms:

Rv3576, MTCY06G11.23, pknM

Séquence SEO ID N° 29 du gène complet M1C25 (714 bases): cf. Figure 29

Ce gène code pour une protéine de 237 AA, de 25 kDa de masse molaire. Cette protéine est référencée dans les banques sous les appellations:

PID:e306716,

20

30

SPTREMBL: P96858

Séquence SEO ID N° 30 de la protéine M1C25 (237 acides aminés): cf. Figure 30

M1C25 contient un site de fixation à la partie lipidique des lipoprotéines de membrane des procaryotes (PS00013 Prokaryotic membrane lipoprotein lipid attachment site:

CTGGTCGGTG CGTGCATGCT CGCAGCCGGA TGC).

La fonction de M1C25 n'est pas certaine mais elle possède très probablement une activité "sérine/thréonine-protéine kinase". Des ressemblances sont à noter avec la moitié C terminale de K08G_MYCTU Q11053 Rv1266c (MTCY50.16). Des similarités sont aussi retrouvées avec KY28_MYCTU.

En 5' du gêne codant pour M1C25 se trouve un gêne codant potentiellement pour une protéine régulatrice (PID:e306715, SPTREMBL:P96857, Rv3575c, (MTCY06G11.22c))

Le profil d'hydrophobicité (Kyte et Doolitle) de M1C25 est représenté à la figure 56.

Un site de clivage de la séquence signal est prédit (SignalP V1.1; World Wide Web Prediction Server, Center for Biological Sequence Analysis) entre les acides aminés 31 et 32: AVA-AD. Ce site de coupure est derrière un motif "AXA" classique. Cette prédiction est compatible avec le profil

d'hydrophobicité. Dans cette séquence signal potentielle il est a remarqué la répétition trois fois de la séquence des trois acides aminés LAA.

5 Clonage du gène M1C25 en vue de la production de la protéine qu'il code:

Un couple d'amorces a été synthétisé afin d'amplifier, à partir de l'ADN génomique de M. tuberculosis, souche H37Rv, la totalité de la séquence codant pour le polypeptide M1C25. L'amplicon obtenu a été cloné dans un vecteur d'expression.

Des couples d'amorces appropriés pour l'amplification 5 et le clonage de la séquence codant pour M1C25 ont été synthétisés :

-amorce aller :

5' -ATAATACCA<u>TGGGCAAGCAGCTAGCCGCGC</u>- 3'

-amorce retour :

20

30

5' -ATTTATAGATCTCTGCTTAGCAACCTTGGCCGCG- 3'

La partie soulignée représente les séquences hybridant spécifiquement avec la séquence M1C25 et les extrémités 5' correspondent à des sites de restriction en vue du clonage de l'amplicon résultant dans un vecteur de clonage et/ou d'expression.

Un vecteur particulier utilisé pour l'expression du polypeptide M1C25 est le vecteur pQE60 commercialisé par la société Qiagen, en suivant le protocole et les recommandations proposés par cette marque.

Les cellules utilisées pour le clonage sont des bactéries : E. coli XL1-Blue (résistante à la tétracycline).

Les cellules utilisées pour l'expression sont des bactéries : E. coli M15 (résistante à la kanamycine) contenant le plasmide pRep4 (M15 pRep4).

97

La production de la protéine MC25 est illustrée par les figures 57 A et B. (Extraits bactériens de la souche E. coli M15 contenant le plasmide pM1C25. Les cultures bactériennes et les extraits sont préparés selon Sambrook 5 et al. (1989). L'analyse des extraits bacrériens est effectuée selon les instructions de Quiagen (1997).

Références bibliographiques

- AIDS therapies, 1993, in Mycobacterial infections, ISBN 0-9631698-1-5, pp. 1-11.
- Altschul, S.F. et al., 1990, J. Mol. Biol., 215: 403-410.

 Andersen, P. et al., 1991, Infect. Immun., 59:1905-1910.

 Andersen, P. et al., 1995, J. Immunol., 154, 3359-3372.

 Bange, F.C., A.M. Brown, and W.R. Jacobs JR., 1996, Leucine auxotrophy restricts growth of Mycobacterium bovis BCG in
- macrophages. Infect. Immun., 64,: 1794-1799.
 Barany, F., 1911, Proc. Natl. Acad. Sci. USA, 88:189-193.
 Bates, J. et al., 1986, Am. Rev. Respir. Dis., 134:415-417.
 - Bates, J. 1979. Chest. 76(Suppl.):757-763.
- Bates, J. et al.. 1986. Am. Rev. Respir. Dis. 134:415-417.
 Berthet, F.X., J. Rauzier, E.M. Lim, W. Philipp, B. Gicquel, and D. Portnoï, 1995, Characterization of the M. tuberculosis erp gene encoding a potential cell surface protein with repetitive structures. Microbiology. In press
- Borremans, M. et al., 1989, Biochemistry, 7: 3123-3130.
 Bouvet, E. 1994. Rev. Fr. Lab. 273:53-56.
 Brockman, R.W. and Heppel L.A., 1968, On the localization of alkaline phosphatase and cyclic phosphodiesterase in Escherichia coli, Biochemistry, 7: 2554-2561.
- 25 Burg, J.L. et al., 1996, Mol. and Cell. Probes, 10 :257-271.
 Chevrier, D. et al., 1993, Mol. and Cell. Probes, 7 :187-
 - 197.

 Clemens, D.L., 1996, Characterization of the Mycobacterium
- tuberculosis phagosome, Trends Microbiol., 4: 113-118.

 Chu ,B.C.F. et al., 1986, Nucleic Acids Res., 14:5591-5603.

WO 99/09186

10

20

Press.

Clemens, D.L. and Horwitz M.A., 1995, Characterization of the *Mycobacterium tuberculosis* phagosome and evidence that phagosomal maturation is inhibited, J. Exp. Med., 181: 257-270.

5 Colignon J.E., 1996. Immumologic studies in humans.

Measurement of proliferative responses of culturered
lymphocytes. Current Protocols in Immunology, NIH, 2,

Section II.

Daniel, T.M. et al. 1987. Am. Rev. Respir. Dis., 135:1137-1151).

Dellagostin, O.A., Esposito G., Eales L.-J., Dale J.W. and. McFadden J.J., 1995, Activity of mycobacterial promoters during intracellular and extracellular growth. Microbiol., 141: 2123-2130.

Drake, T.A. et al. 1987. J. Clin. Mocrobiol. 25:1442-1445.

Dramsi et al., 1997, Infection and Immunity, 65, 5: 16151625.

Duck, P. et al., 1990, Biotechniques, 9:142-147.

Erlich, H.A. 1989. In PCR Technology. Principles and Applications for DNA Amplification. New York: Stockton

Felgner et al., 1987, Proc. Natl. Acad. Sci., 84:7413. Fraley et al., 1980, J. Biol. Chem., 255:10431.

Gaillard, J.L., Berche P., Frehel C., Gouin E. and Cossart

P., 1991, Entry of L. monocytogenes into cells is mediated by internalin, a repeat protein reminiscent of surface antigens from Gram-positive cocci, Cell., 65: 1127-1141.

Garbe, T., Harris D., Vordermeir M., Lathigra R., Ivanyi J.

and Young D., 1993, Expression of the Mycobacterium tuberculosis 19-kilodalton antigen in Mycobacterium smegmatis: immunological analysis and evidence of glycosylation, Infect. Immun., 61: 260-267.

Guateli, J.C. et al., 1990, Proc. Natl. Acad. Sci. USA, 87:1874-1878.

Harboe et al., 1996, Infect. Immun., 64, 16-22.

Herrmann, J.L., O'Gaora P., Gallagher A., Thole J.E.R. and

Young D.B., 1996, Bacterial glycoproteins: a link between glycosylation and proteolytic cleavage of a 19 kDa antigen from Mycobacterium tuberculosis, EMBO J. 15: 3547-3554.

Houbenweyl, 1974, in Meuthode der Organischen Chemie, E. Wunsch Ed., Volume 15-I et 15-II, Thieme, Stuttgart.

- Huygen, K. et al., 1996, Nature Medicine, 2(8):893-898.

 Innis, M.A. et al. 1990. in PCR Protocols. A guide to Methods and Apllications. San Diego: Academic Press.

 Isberg, R.R., Voorhis D.L. and Falkow S., 1987,

 Identification of invasin: a protein that allows enteric
- bacteria to penetrate cultured mammalian cells, Cell, 50: 769-778.

Jacobs, W.R. et al., 1991. Construction of mycobacterial genomic libraries in shuttle cosmids. Genetic Systems for Mycobacteria, Methods in Enzymology, 204: 537-555.

20 Jacobs, W.R. et al., 1993, Science, 260 :819-822.
Kaneda, et al., 1989, Science, 243:375
Kiehn, T.E., et al. 1987. J. Clin. Microbiol. 25 :15511552.

Kievitis ,T. et al., 1991, J. Virol. Methods, 35 :273-286.

25 Kohler, G. et al., 1975, Nature, 256 (5517):495-497.
Kwoh, D.Y. et al., 1989, Proc. Natl. Acad. Sci. USA, 86
:1173-1177.

Landegren ,U. et al., 1988, Science, 241,:1077-1080.

Lang, T. and Antoine J.-C., 1991, Localization of MHC

30 classII molecules in murine bone marrow-derived macrophages. Immunology, 72: 199-205.

- Lee, B.Y. and Horwitz M.A., 1995, Identification of macrophage and stress-induced proteins of Mycobacterium tuberculosis, J. Clin. Invest., 96: 245-249.
- Lim, E.M., Rauzier J., Timm J., Torrea G., Murray A.,
- Gicquel B. and Portnoï D., 1995, Identification of Mycobacterium tuberculosis DNA sequences encoding exported proteins, using phoA gene fusions, J. Bacteriol., 177:59-65.
 - Lizardi, P.M. et al., 1988, Bio/technology, 6:1197-1202.
- Mahan, M.J. et al., 1993. Selection of bacterial virulence genes that are specifically induced in host tissues, Science, 259: 686-688.
 - Manoil L., Mekolanos J.J. and Beckwith J., J. Bacteriol., 1990, 172, 515-518.
- Matthews, J.A. et al., 1988, Anal. Biochem., 169:1-25.
 Merrifield, R.D., 1966, J. Am. Chem. Soc., 88(21):5051-5052.
 - Midoux, 1993, Nucleic Acids Research, 21:871-878/ Miele, E.A. et al., 1983, J. Mol. Biol., 171:281-295.
- Minton, N.P., 1984, Gene, 31, 269-273.
 Montgomery et al., 1993, DNA Cell Biol., 12:777-783.
 Navarre, W.W. et al., 1994, Molecular Microbiologie, 14(1):115-121.
 - Navarre, W.W.et al., 1996, J. of Bacteriology, 178, 2:441-
- 25 446.
 - Pagano et al., 1967, J. Virol., 1:891
 - Pastore, 1994, Circulation, 90:I-517.
 - Patel, et al. 1990. J. Clin. Microbiol. :513-518.
 - Prentki, B. et Krish H.M., 1984, Gene, 29: 303-313.
- 30 Pettersson R., Nordfelth J., Dubinina E., Bergman T., Gustafsson M., Magnusson K.E. and Wolf-Watz H., 1996,

Modulation of virulence factor expression by pathogen target cell contact. Science., 273: 1231-1233.

Plum, G. and Clark-Curtiss J.E., 1994, Induction of Mycobacterium avium gene expression following phagocytosis

by human macrophages. Infect. Immun., 62: 476-483.

Roberts, M.C., et al. 1987. J. Clin. Microbiol. 25,:1239-1243.

Rolfs, A. et al. 1991. In PCR Topics. Usage of Polymerase Chain reaction in Genetic and Infectious Disease. Berlin: Springer-Verlag.

Sambrook, J. et al. 1989. In Molecular cloning : A Laboratory Manual. Cold Spring Harbor, NY: Cold Spring Harbor Laboratory Press.

Sanchez-Pescador, R., 1988, J. Clin. Microbiol.,

15 26(10),:1934-1938.

Schneewind, O. et al., 1995, Science, 268: 103-106.

Segev D., 1992, in « Non-radioactive Labeling and Detection of Biomolecules ». Kessler C. Springer Verlag, Berlin, New-York, 197-205.

Servant, P. and Mazodier P., 1995, Characterization of Streptomyces albus 18-kilodalton heat shock-responsive protein. J. Bacteriol., 177: 2998-3003.

Shiver, J.W., 1995, in Vaccines 1995, eds Chanock, R.M. Brown, F. Ginsberg, H.S. & Norrby, E.), pp.95-98, Cold

25 Spring Harbor Laboratory Press, Cold Spring Harbor, New York.

Sorensen et al., 1995, Infect. Immun., 63, 1710-1717.

Stone, B.B. et al., 1996, Mol. and Cell. Probes, 10 :359-370.

Stover, C.K., Bansal G.P., Hanson M.S., Burlein S.R., Palaszynski S.R., Young J.F., Koenig S., Young D.B., Sadziene A. and Barbour A.G., 1993, Protective immunity elecited by recombinant Bacille Calmette-Guerin (BCG)

expressing outer surface protein A (OspA) lipoprotein: a candidate Lyme disease vaccine. J. Exp. Med., 178 : 197-209.

Sturgill-Koszycki, S., Schlesinger P.H., Chakroborty P., Haddix P.L., Collins H.L., Fok A.K., Allen R.D., Gluck S.L., Heuser J. and Russell D.G., 1994, Lack of acidification in *Mycobacterium* phagosomes by exclusion of the vesicular proton-ATPase. Science., 263: 678-681.

Tascon, R.E et al.., 1996, Nature Medicine, 2(8):888-892.

Technique assemblage oligonucléotides, 1983, Proc. Natl. Acad. Sci. USA, 80:7461-7465.

Technnique des béta-cyanethylphosphoramidites, 1986, Bioorganic Chem., 4:274-325.

Thierry, D. et al., 1990, Nucl. Acid Res., 18:188.

- Timm, J., Perilli M.G., Duez C., Trias J., Orefici G., Fattorini L., Amicosante G., Oratore A., Boris B., Frere J.M., Pugsley A.P. and Gicquel B., 1994, Transcription and expression analysis, using lacz and phoA gene fusions, of Mycobacterium fortuitum B-lactamase genes cloned from a natural isolate and a high-level B. Lactamase.
- 20 natural isolate and a high-level B-lactamase producer. Mol. Microbiol., 12: 491-504.

Tuberculosis Prevention Trial, 1980, Mendis, « Trial of BCG vaccines in South India for Tuberculosis Infection », Indian Journal of Medical research, 1972 (Suppl.):1-74.

- 25 Urdea, M.S. et al., 1991, Nucleic Acids Symp. Ser., 24 :197-200.
 - Urdea, M.S., 1988, Nucleic Acids Research, 11: 4937-4957.

Verbon, A., Hartskeerl R.A., Schuitema A., Kolk A.H., Young D.B. and Lathigra R., 1992, The 14,000-molecular-weight

antigen of *Mycobacterium tuberculosis* is related to the alpha-crystallin family of low-molecular-weight heat shock proteins. J Bacteriol., 174: 1352-1359.

1618.

Walker, G.T. et al., 1992, Nucleic Acids Res., 20:1691-1696.

Walker, G.T. et al., 1992, Proc. Natl. Acad. Sci. USA, 89:392-396.

Wiker, H.G. et al., 1992, Microbiol. Rev., 56:648-661.
Yamaguchi, R. et al., 1989, Infect. Immun., 57:283-288;
Xu, S., Cooper A., Sturgill-Koszycki S., van Heyningen T.,
Chatterjee D., Orme I., Allen P. and Russel D.G., 1994,
Intracellular trafficking in Mycobacterium tuberculosis and
Mycobacterium avium-infected macrophages, J. Immuno., 153:

2568-2578.
Young, D.B. et al., 1992, Mol. Microbiol., 6:133-145.
Yuen, L.K.W. et al., 1993, J. Clin. Microbiol., 31: 1615-

REVENDICATIONS

- 1. Vecteur recombinant de criblage, de clonage et/ou d'expression, caractérisé en ce qu'il se réplique chez des mycobactéries et en ce qu'il contient :
- 1) un réplicon fonctionnel chez les mycobactéries ;
- 2) un marqueur de sélection ;
- 3) une cassette rapporteur comprenant :
 - a) un site de clonage multiple (polylinker),
- b) éventuellement un terminateur de transcription actif chez les mycobactéries, en amont du polylinker,
 - c) une séquence nucléotidique codante issue d'un gène codant pour un marqueur d'expression, d'exportation et/ou de sécrétion de protéine, ladite séquence nucléotidique étant dépourvue de son codon d'initiation et de ses séquences de régulation, et
 - d) une séquence nucléotidique codante issue d'un gène codant pour un marqueur d'activité de promoteurs contenus dans le même fragment, ladite séquence nucléotidique étant pourvue de son codon d'initiation.
 - 2. Vecteur recombinant selon la revendication 1, caractérisé en ce que la séquence nucléotidique codante issue d'un gène codant pour un marqueur d'expression, d'exportation et/ou de sécrétion de protéine est une séquence codante issue du gêne phoA de la phosphatase alcaline.
- 3. Vecteur recombinant selon l'une des revendications 1 et 2, caractérisé en ce que la séquence nucléotidique codante issue d'un gène codant pour un marqueur d'expression, d'exportation et/ou de sécrétion de protéine est une séquence codante du gène de la β-agarase, de la nucléase d'un staphylocoque ou de la β-lactamase d'une mycobactérie.

- 4. Vecteur recombinant selon l'une des revendications 1 à 3, caractérisé en ce que la séquence nucléotidique codante issue d'un gène codant pour un marqueur d'activité de promoteurs contenus dans le même fragment est une séquence codante issue du géne luc de la luciférase de luciole.
- Vecteur recombinant selon l'une des revendications 1 à 4, caractérisé en ce que la séquence nucléotidique codante issue d'un gène codant pour un marqueur d'activité de promoteurs contenus dans le même fragment est une séquence codante issue du gène GFP de la Green Fluorescent Protein.
- 6. Vecteur recombinant selon l'une des revendications 1 à 5, caractérisé en ce que le terminateur de transcription actif chez les mycobactéries est le terminateur du coliphage T4 (tT4).
- 7. Vecteur recombinant selon l'une des revendications 1 à 6, caractérisé en ce qu'il est un plasmide choisi parmi les plasmides suivants déposés à la CNCM (Collection Nationale de Cultures de Microorganismes, Paris, France) :
 - a) pJVEDa déposé à la CNCM sous le N° I-1797, le 12/12/1996,
- b) pJVEDb déposé à la CNCM sous le N° I-1906, le 25 juillet 25 1997,
 - c) pJVEDc déposé à la CNCM sous le N° I-1799, le 12/12/1996.
- 8. Vecteur recombinant selon l'une des revendications 1 à 7, caractérisé en ce qu'il comprend en l'un des sites de clonage du polylinker une séquence d'acide nucléique de mycobactérie chez laquelle on détecte un polypeptide susceptible d'être exporté et/ou sécrété, et/ou d'être induit ou réprimé lors de l'infection par ladite mycobactérie ou encore exprimé ou produit de façon constitutive, ainsi que les séquences promotrices et/ou régulatrices associées susceptibles de permettre ou de

favoriser l'exportation et/ou la sécrétion dudit polypeptide, ou tout ou partie de gène codant pour ledit polypeptide.

- 9. Vecteur recombinant selon l'une des revendications 1 à 8, caractérisé en ce que la séquence d'acide nucléique de mycobactérie qu'il contient est obtenue par fragmentation physique ou par digestion enzymatique de l'ADN génomique ou de l'ADN complémentaire d'un ARN d'une mycobactérie.
 - 10. Vecteur recombinant selon l'une des revendications l à 9, caractérisé en ce que ladite mycobactérie est M. tuberculosis.
- 15 11. Vecteur recombinant selon l'une des revendications 1 à 9, caractérisé en ce que ladite mycobactérie est choisie parmi M. africanum, M. bovis, M. avium ou M. leprae.
- 12. Vecteur recombinant selon la revendication 10, 20 caractérisé en ce qu'il est un plasmide choisi parmi les plasmides suivants déposés à la CNCM :
 - a) p6D7 déposé le 28 janvier 1997 à la CNCM sous le N°I-1814,
- b) p5A3 déposé le 28 janvier 1997 à la CNCM sous le N°I-25 1815,
 - c) p5F6 déposé le 28 janvier 1997 à la CNCM sous le N°I-1816,
 - d) p2A29 déposé le 28 janvier 1997 à la CNCM sous le N°I-1817,
- 30 e) pDP428 déposé le 28 janvier 1997 à la CNCM sous le N°I-1818,
 - f) p5B5 déposé le 28 janvier 1997 à la CNCM sous le N°I-1819,
- g) p1C7 déposé le 28 janvier 1997 à la CNCM sous le N°I-35 1820,
 - h) p2D7 déposé le 28 janvier 1997 à la CNCM sous le N°I-1821,

- i) p1B7 déposé le 31 janvier 1997 à la CNCM sous le N°I-1843,
- j) pJVED/M. tuberculosis déposé le 25 juillet 1997 à la CNCM sous le N° I-1907,
- 5 k) pM1C25 déposé le 4 août 1998 à la CNCM sous le n°I-2062.
 - 13. Vecteur recombinant selon la revendication 12, caractérisé en ce qu'il s'agit du plasmide pDP428 déposé le 28 janvier 1997 à la CNCM sous le N°I-1818.
- 14. Procédé de criblage de séquences de nucléotides issues de mycobactéries pour déterminer la présence de séquences correspondant à des polypeptides exportés et/ou sécrétés pouvant être induits ou réprimés lors de l'infection, leurs séquences 15 promotrices et/ou régulatrices associées susceptibles notamment de permettre ou de favoriser l'exportation et/ou la sécrétion desdits polypeptides d'intérêt, ou tout ou partie de gènes d'intérêt codant pour lesdits polypeptides, caractérisé en ce qu'il met en oeuvre 20 un vecteur selon l'une des revendications 1 à 13.
 - 15. Procédé de criblage selon la revendication 14, caractérisé en ce qu'il comprend les étapes suivantes :
 - a) la fragmentation physique des séquences d'ADN de mycobactéries ou leur digestion par au moins une enzyme déterminée et la récupération des fragments obtenus;
 - b) l'insertion des fragments obtenus à l'étape a) dans un site de clonage, compatible le cas échéant avec l'enzyme de l'étape a), du polylinker d'un vecteur selon l'une des revendications 1 à 13 ;
 - c) si besoin, l'amplification desdits fragments contenus dans le vecteur, par exemple par réplication de ce dernier après insertion du vecteur ainsi modifié dans une cellule déterminée, de préférence E coli;
- 35 d) la transformation de cellules hôtes par le vecteur amplifié à l'étape c), ou en l'absence d'amplification, par le vecteur de l'étape b);

25

- e) la culture de cellules hôtes transformées dans un milieu permettant la mise en évidence du marqueur d'exportation et/ou de sécrétion, et/ou du marqueur d'activité de promoteurs contenu dans le vecteur;
- f) la détection des cellules hôtes positives (colonies positives) pour l'expression du marqueur d'exportation et/ou de sécrétion, et/ou du marqueur d'activité de promoteurs;
- g) l'isolement de l'ADN des colonies positives et
 l'insertion de cet ADN dans une cellule identique à celle de l'étape c);
 - h) la sélection des insertions contenues dans le vecteur, permettant l'obtention de clones positifs pour le marqueur d'exportation et/ou de sécrétion, et /ou pour le marqueur d'activité de promoteurs;
 - i) l'isolement et la caractérisation des fragments d'ADN de mycobactéries contenues dans ces insérats, et l'étape i) du procédé pouvant comporter en outre une étape de séquençage des insertions sélectionnées.
 - 16. Banque d'ADN génomique ou d'ADNc complémentaire d'ARNm de mycobactérie, caractérisée en ce qu'elle est obtenue par un procédé selon la revendication 14 et/ou un procédé comprenant les étapes a) et b), ou a), b) et c) du procédé selon la revendication 15.
 - 17. Banque d'ADN génomique ou d'ADNc complémentaire d'ARNm de mycobactérie selon la revendication 16, caractérisée en ce que ladite mycobactérie est une mycobactérie pathogène.
 - 18. Banque d'ADN génomique ou d'ADNc complémentaire d'ARNm de mycobactérie selon la revendication 17, caractérisée en ce que ladite mycobactérie est une mycobactérie appartenant au groupe du complexe Mycobacterium tuberculosis.

- 19. Banque d'ADN génomique ou d'ADNc complémentaire d'ARNm de mycobactérie selon la revendication 18, caractérisée en ce que ladite mycobactérie est *Mycobacterium tuberculosis*.
- 5 20. Séquence nucléotidique de mycobactérie ou comprenant une séquence nucléotidique de mycobactérie susceptible d'être sélectionnée par un procédé selon l'une des revendications 14 et 15.
- 10 21. Séquence nucléotidique de mycobactérie ou comprenant une séquence nucléotidique de mycobactérie selon la revendication 20, caractérisée en ce que ladite mycobactérie est choisie parmi M. tuberculosis, M. bovis, M. africanum, M. avium, M. leprae, M. paratuberculosis, M. la kansassi ou M. xénopi.
 - 22. Séquence nucléotidique selon l'une des revendications 20-21 caractérisée en ce qu'elle est choisie parmi les séquences de fragments d'ADN de mycobactérie de séquence nucléique SEQ ID N°1 à SEQ ID N° 24C, SEQ ID N°27A à SEQ ID N°27C, SEQ ID N°29 et SEQ ID N° 31A à SEQ ID N°50F.
- 23. Séquence nucléotidique de mycobactérie l'une des revendications 20-21 caractérisée en ce qu'elle est choisie parmi les séquences de fragments d'ADN de mycobactérie de séquence SEQ ID N°1, SEQ ID N°3A, SEQ ID N°5A, SEQ ID N°6A, SEQ ID N°7A, SEQ ID N°8A, SEQ ID N°9A, SEQ ID N°10A, SEQ ID N°27A ou SEQ ID N°29 contenus respectivement dans les vecteurs pDP428 (CNCM, N°1-1818), p6D7 (CNCM, N°1-1814), p5F6 (CNCM, N°1-1816), p2A29 (CNCM, N°1-1817), p5B5 (CNCM, N°1-1819),p1C7 (CNCM, N°1-1820), p2D7 (CNCM,N°1-1821), p1B7(CNCM, N°1-1843), p5A3 (CNCM, N°1-1815) et pM1C25 (CNCM, N°1-2062).
- 35 24. Séquence nucléotidique comprenant la totalité du cadre ouvert de lecture d'une séquence selon l'une quelconque des revendications 20 à 23.

- 25. Polynucléotide caractérisé en ce qu'il comprend un polynucléotide choisi parmi :
- a) un polynucléotide dont la séquence est complémentaire de la séquence d'un polynucléotide selon l'une des revendications 20 à 24,
 - b) un polynucléotide dont la séquence comporte au moins 50% d'identité avec un polynucléotide selon l'une des revendications 20 à 24,
- 10 c) un polynucléotide hybridant dans des conditions de forte stringence avec une séquence de polynucléotide selon l'une des revendications 20 à 24,
 - d) un fragment d'au moins 8 nucléotides consécutifs d'un polynucléotide défini selon l'une des revendications 20 à 24 ou défini en a).
- 26. Polypeptide, leurs fragments ou fragments biologiquement actifs ou leurs polypeptides homologues, susceptible d'être codé par une séquence nucléotidique de mycobactérie selon l'une des revendications 20 à 25, et susceptible d'être exporté et/ou sécrété, et/ou induit ou réprimé, ou exprimé de façon constitutive lors de l'infection.
- 25 27. Mycobactérie recombinante caractérisée en ce qu'elle est transformée par un vecteur recombinant selon l'une des revendications 1 à 13.
- 28. Polynucléotide dont la séquence est choisie parmi les 30 séquences nucléotidiques de séquence SEQ ID N°1 à SEQ ID N°2.
 - 29. Polynucléotide caractérisé en ce qu'il comprend un polynucléotide choisi parmi :
- 35 a) un polynucléotide dont la séquence est choisie parmi les séquences nucléotidiques SEQ ID N°1 à SEQ ID N°2,

- b) un polynucléotide dont la séquence nucléique est la séquence comprise entre le nucléotide en position nt 964 et le nucléotide en position nt 1234, extrémités inclues, de la séquence SEQ ID N°1,
- 5 c) un polynucléotide dont la séquence est complémentaire de la séquence d'un polynucléotide défini en a) ou b),
 - d) un polynucléotide dont la séquence comporte au moins 50% d'identité avec un polynucléotide défini en a), b) ou c),
- e) un polynucléotide hybridant dans des conditions de forte 10 stringence avec une séquence de polynucléotide défini en a), b),c) ou d),
 - f) un fragment d'au moins 8 nucléotides consécutifs d'un polynucléotide défini en a), b), c), d)ou e).
- 15 30. Polynucléotide selon l'une des revendications 20 à 25, 28 et 29, caractérisé en ce que sa séquence nucléique hybride avec l'ADN de séquence de mycobactéries et préférentiellement avec de l'ADN de séquences de mycobactéries appartenant au complexe de Mycobacterium tuberculosis.
 - 31. Polypeptide caractérisé en ce qu'il est codé par une séquence polynucléotidique selon l'une des revendications 20 à 25.

- 32. Polypeptide caractérisé en ce qu'il comprend un polypeptide choisi parmi :
- a) un polypeptide dont la séquence d'acides aminés est comprise dans une séquence d'acides aminés choisie parmi les séquences d'acides aminés SEQ ID N° 1 à SEQ ID N° 24C, SEQ ID N° 27A à SEQ ID N° 28 et SEQ ID N° 30 à SEQ ID N° 50F,
- b) un polypeptide homologue au polypeptide défini en a),
- c) un fragment d'au moins 5 acides aminés d'un polypeptide défini en a)ou b),
 - d) un fragment biologiquement actif d'un polypeptide défini en a), b), ou c).

- 33. Polypeptide dont la séquence d'acides aminés est comprise dans la séquence d'acides aminés SEQ ID N°1 ou SEQ ID N°2, ou polypeptide de séquence d'acides aminés SEQ ID N°28.
- 34. Polynucléotide caractérisé en ce qu'il code pour un polypeptide selon l'un des revendications 32 et 33.
- 35. Séquence d'acide nucléique utilisable comme amorce, caractérisée en ce que ladite séquence est choisie parmi les séquences d'acide nucléique de polynucléotide selon l'une des revendications 20 à 25, 28 à 30, et 34.
- 15 36. Séquence d'acide nucléique selon la revendication 35, caractérisée en ce que ladite séquence est choisie parmi les séquences SEQ ID N°25 et SEQ ID N°26.
- 37. Séquence d'acide nucléique selon l'une des revendications 20 35 et 36 pour la détection et/ou l'amplification de séquences nucléiques.
- 38. Séquence d'acide nucléique utilisable comme sonde, caractérisée en ce que ladite séquence est choisie parmi les séquences d'acide nucléique selon l'une des revendications 20 à 25, 28 à 30, et 34.
- 39. Séquence d'acide nucléique selon la revendication 38, caractérisée en ce qu'elle est marquée par un composé radioactif ou par un composé non radioactif.
- 40. Séquence d'acide nucléique selon l'une des revendications 38 et 39, caractérisée en ce que celle-ci est immobilisée sur un support, de manière covalente ou non-covalente.

15

- 41. Séquence d'acide nucléique selon 1'une des revendications 38 à 40 pour la détection et/ou l'amplification de séquences nucléiques.
- 42. Séquence d'acide nucléique selon l'une des revendications 38 à 41, caractérisée en ce que ladite séquence est une séquence comprise entre le nucléotide en position nt 964 et le nucléotide en position nt 1234, extrémités inclues, de la séquence SEQ ID N°1.

43. Vecteur recombinant de clonage, d'expression et/ou d'insertion, caractérisé en ce qu'il contient une séquence d'acide nucléique de polynucléotide selon l'une des revendications 20 à 25, 28 à 30, et 34.

- 44. Cellule hôte, caractérisée en ce qu'elle est transformée par un vecteur recombinant selon la revendication 43.
- 20 45. Cellule hôte selon la revendication 44, caractérisée en ce qu'il s'agit de la souche de E. coli transformée par le plasmide pDP428 déposé le 28 janvier 1997 à la CNCM sous le N°I-1818 ou transformée par le plasmide pM1C25 déposé le 4 août 1998 à la CNCM sous le n°I-2062, ou d'une souche de 25 M. tuberculosis, M. bovis ou M. africanum possédant potentiellement tous les systèmes de régulation appropriés.
- 46. Procédé de préparation d'un polypeptide, caractérisé en ce qu'il met en oeuvre un vecteur selon la revendication 30 43.
 - 47. Polypeptide recombinant susceptible d'être obtenu par un procédé selon la revendication 46.
- 35 48. Polypeptide hybride, caractérisé en ce qu'il comporte au moins la séquence d'un polypeptide selon l'une des revendications 26, 32, 33 et 47 et une séquence d'un

polypeptide susceptible d'induire une réponse immunitaire chez l'homme ou l'animal.

- 49. Polypeptide hybride selon la revendication 48, caractérisé en ce que le polypeptide susceptible d'induire une réponse immunitaire contient au moins un déterminant antigénique capable d'induire une réponse humorale et/ou cellulaire.
- 50. Polynucléotide codant pour un polypeptide hybride selon l'une des revendications 48 et 49.
- 51. Polypeptide hybride selon l'une des revendications 48 et 49, caractérisée en ce qu'il s'agit d'une protéine recombinante obtenue par l'expression d'un polynucléotide selon la revendication 50.
- 52. Procédé pour la détection in vitro d'anticorps dirigés contre une mycobactérie et préférentiellement une bactérie du complexe Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :
- a) mise en contact de l'échantillon biologique avec un polypeptide selon l'une des revendications 26, 32, 33 et
 25 47;
 - b) mise en évidence du complexe antigène-anticorps formé.
 - 53. Procédé pour la détection d'une infection par une mycobactérie et préférentiellement une bactérie du complexe Mycobacterium tuberculosis dans un mammifère, caractérisé en ce qu'il comprend les étapes suivantes :

 a) préparation d'un échantillon biologique contenant des cellules dudit mammifère plus particulièrement des cellules du système immunitaire dudit mammifère et plus particulièrement encore des cellules T;

- b)incubation de l'échantillon biologique de l'étape a) avec un polypeptide selon l'une quelconque des revendications 26, 32, 33 et 47;
- c) détection d'une réaction cellulaire indiquant une sensibilisation préalable du mammifère audit polypeptide notamment la prolifération cellulaire et/ou la synthèse de protéines telles que l'interféron gamma;
 - d) détection d'une réaction d'hypersensibilité retardée ou de sensibilisation du mammifère audit polypeptide.
 - 54. Kit pour le diagnostic in vitro d'une infection par une mycobactérie appartenant au complexe *Mycobacterium tuberculosis*, comprenant :
- a)un polypeptide selon l'une des revendications 26, 32, 33 et 47;
 - b)le cas échéant, les réactifs pour la constitution du milieu propice à la réaction immunologique;
 - c)les réactifs permettant la détection des complexes antigène-anticorps produits par la réaction immunologique ;
- 20 d) le cas échéant, un échantillon biologique de référence (témoin négatif) dépourvu d'anticorps reconnus par ledit polypeptide;
- e) le cas échéant, un échantillon biologique de référence (témoin positif) contenant une quantité prédéterminée
 25 d'anticorps reconnus par ledit polypeptide.
 - 55. Anticorps mono- ou polyclonaux, leurs fragments, ou anticorps chimériques, caractérisés en ce qu'ils sont capables de reconnaître spécifiquement un polypeptide selon l'une des revendications 26, 32, 33 et 47.
 - 56. Anticorps selon la revendication 55, caractérisé en ce qu'il s'agit d'un anticorps marqué.
- 35 57. Procédé pour la détection spécifique de la présence d'un antigène d'une bactérie du complexe Mycobacterium

tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :

- a) mise en contact de l'échantillon biologique avec un anticorps selon l'une des revendications 55 et 56 ;
- 5 b) mise en évidence du complexe antigène-anticorps formé.
 - 58. Kit pour la détection spécifique de la présence d'un antigène d'une bactérie du complexe *Mycobacterium tuberculosis* dans un échantillon biologique, caractérisé en
- ce qu'il comprend les éléments suivants :
 - a) un anticorps polyclonal ou monoclonal selon l'une des revendications 55 et 56 ;
 - b) les réactifs pour la constitution du milieu propice à la réaction immunologique;
- 15 c) les réactifs permettant la détection des complexes antigène-anticorps produits par la réaction immunologique.
 - 59. Procédé de détection et d'identification rapide d'une mycobactérie et préférentiellement de M. tuberculosis dans
- 20 un échantillon biologique, caractérisé en ce qu'il comporte les étapes suivantes :
 - a) isolement de l'ADN à partir de l'échantillon biologique à analyser, ou obtention d'un ADNc à partir de l'ARN de l'échantillon biologique ;
- 25 b) amplification spécifique de l'ADN des mycobactéries appartenant au complexe Mycobacterium tuberculosis à l'aide d'amorces selon l'une des revendications 35 à 37;
 - c) analyse des produits d'amplification.
- 30 60. Procédé pour la détection de bactéries appartenant au complexe *Mycobacterium tuberculosis* dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :
- a) mise en contact d'une sonde oligonucléotidique selon 5 l'une des revendications 38 à 42 avec un échantillon
- biologique, l'ADN contenu dans l'échantillon biologique

ayant, le cas échéant, préalablement été rendu accessible à l'hybridation, dans des conditions permettant l'hybridation sonde l'ADN d'une à bactérie du complexe Mycobacterium tuberculosis;

- b) détection de l'hybride formé entre la sonde oligonucléotidique et l'ADN de l'échantillon biologique.
 - 61. Procédé pour la détection de bactéries appartenant au complexe Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :
 - a) mise en contact d'une sonde oligonucléotidique immobilisée sur un support selon la revendication 40 avec un échantillon biologique, l'ADN de l'échantillon, ayant,
- le cas échéant, 15 été préalablement rendu accessible à l'hybridation, dans des conditions permettant l'hybridation de la sonde à l'ADN d'une bactérie du complexe Mycobacterium tuberculosis;
- b) mise en contact de l'hybride formé entre la sonde oligonucléotidique immobilisée sur un support et l'ADN 20 contenu dans l'échantillon biologique, le cas échéant après élimination de l'ADN de l'échantillon biologique n'ayant pas hybridé avec la sonde, avec une sonde oligonucléotidique marquée selon la revendication 39.

- Procédé de détection selon la revendication 61, caractérisé en ce que, préalablement à l'étape a), l'ADN de l'échantillon biologique, ou l'ADNc obtenu transcription inverse de l'ARN đе l'échantillon, amplifié à l'aide d'un couple d' amorces selon l'une des revendications 35 à 37.
- 63. Procédé pour la détection de la présence d'une bactérie appartenant au complexe de Mycobacterium tuberculosis dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :

- a) mise en contact de l'échantillon biologique avec un couple d'amorces selon l'une des revendications 35 à 37, l'ADN contenu dans l'échantillon ayant été, le cas échéant, préalablement rendu accessible à l'hybridation, dans des conditions permettant une hybridation des amorces à l'ADN d'une bactérie du complexe Mycobacterium tuberculosis;
 - b) amplification de l'ADN de la bactérie du complexe Mycobacterium tuberculosis;
- c) mise en évidence de l'amplification de fragments d'ADN correspondant au fragment encadré par les amorces, par exemple par électrophorèse sur gel ou au moyen d'une sonde oligonucléotidique marquée selon la revendication 39.
- 64. Procédé pour la détection de la présence d'une bactérie appartenant au complexe de *Mycobacterium tuberculosis* dans un échantillon biologique, caractérisé en ce qu'il comprend les étapes suivantes :
 - a) mise en contact de l'échantillon biologique avec deux couples d'amorces selon l'une des revendications 35 à 37,
- l'ADN contenu dans l'échantillon ayant été, le cas échéant, préalablement rendu accessible à l'hybridation, dans des conditions permettant une hybridation des amorces à l'ADN d'une bactérie du complexe Mycobacterium tuberculosis;
- 25 b) amplification de l'ADN de la bactérie du complexe Mycobacterium tuberculosis;
 - c) mise en évidence de l'amplification de fragments d'ADN correspondant au fragment encadré par lesdites amorces, par exemple par électrophorèse sur gel ou au moyen d'une sonde oligonucléotidique marquée selon la revendication 39.
 - 65. Kit pour la détection de la présence d'une bactérie du complexe *Mycobacterium tuberculosis* dans un échantillon biologique, caractérisé en ce qu'il comprend les éléments suivants :

- a) une sonde oligonucléotidique selon l'une des revendications 38 à 42;
- b) les réactifs nécessaires à la mise en oeuvre d'une réaction d'hybridation ;
- c) le cas échéant, un couple d'amorces selon l'une des revendications 35 à 37 ainsi que les réactifs nécessaires à une réaction d'amplification de l'ADN (ADN génomique, plasmidique ou ADNc) d'une bactérie du complexe Mycobacterium tuberculosis.

- 66. Kit ou nécessaire pour la détection de la présence d'une bactérie du complexe *Mycobacterium tuberculosis* dans un échantillon biologique, caractérisé en ce qu'il comprend les éléments suivants :
- 15 a) une sonde oligonucléotidique, dite sonde de capture, selon la revendication 40;
 - b) une sonde oligonucléotidique, dite sonde de révélation, selon l'une des revendications 38 à 42;
- c) le cas échéant, un couple d'amorces selon l'une des revendications 35 à 37 ainsi que les réactifs nécessaires à une réaction d'amplification de l'ADN d'une bactérie du complexe Mycobacterium tuberculosis.
- 67. Kit pour l'amplification de l'ADN d'une bactérie du complexe Mycobacterium tuberculosis présent dans un échantillon biologique, caractérisé en ce qu'il comprend les éléments suivants :
 - a) un couple d'amorces selon l'une des revendications 35 à 37 ;
- 30 b) les réactifs nécessaires pour effectuer une réaction d'amplification d'ADN;
- c) éventuellement un composant permettant de vérifier la séquence du fragment amplifié, plus particulièrement une sonde oligonucléotidique selon l'une des revendications 38 à 42.

- 68. Composition immunogène caractérisée en ce qu'elle comprend un ou plusieurs polypeptides selon l'une des revendications 26, 32, 33 et 47 et/ou un ou plusieurs polypeptides hybrides selon l'une des revendications 48, 49 et 51.
- 69. Vaccin caractérisé en ce qu'il contient un ou plusieurs polypeptides selon l'une des revendications 26, 32, 33 et 47 et/ou un ou plusieurs polypeptides hybrides selon l'une des revendications 48, 49 et 51, en association avec un véhicule pharmaceutiquement compatible et, le cas échéant un ou plusieurs adjuvants de l'immunité appropriés.
- 70. Vaccin destiné à l'immunisation à l'encontre d'une infection bactérienne ou virale, telle que la tuberculose ou l'hépatite, comprenant un vecteur selon la revendication 43 ou un polynucléotide selon la revendication 50, en association avec un véhicule pharmaceutiquement acceptable.
- 71. Vaccin caractérisé en ce qu'il contient une ou 20 plusieurs séquences nucléotidiques selon l'une revendications 20 à 24 et/ou un ou plusieurs polynucléotides selon la revendication 25 en association avec un véhicule pharmaceutiquement compatible et, le cas échéant, 25 un ou plusieurs adjuvants de l'immunité appropriés.
 - 72. Méthode de criblage de molécules capables d'inhiber la croissance de mycobactéries ou le maintien de mycobactéries dans un hôte, caractérisée en ce que lesdites molécules bloquent la synthèse ou la fonction des polypeptides codés par une séquence nucléotidique selon l'une quelconque des revendications 20 à 24 ou par un polynucléotide selon la revendication 25.

- 73. Méthode de criblage selon la revendication 72, caractérisée en ce que les molécules sont des antimessagers ou induisent la synthèse d'anti-messagers.
- 74. Molécules capables d'inhiber la croissance de mycobactéries ou le maintien de mycobactéries dans un hôte, caractérisées en ce que lesdites molécules sont synthétisées d'après la structure des polypeptides codés par une séquence nucléotidique selon l'une quelconque des revendications 20 à 24 ou par un polynucléotide selon la revendication 25.

1	* M V V C M Tr +													C 72							
73 1	TCA	GAAG	GCAT	ACGT	TGGT	ggaa	CACG	TCGG	AAAG	CTGG	GAGG	TGAA	TCTG	ATG M	GCT A	GGC G	GAC D	CAA Q	GAG E	CTG L	144 7
145 8	gaa E	CTG L	CGG R	TTC F	GAC D	GTT V	CCT P	CTT L	TAC Y	ACG T	CTT L	GCC A	GAG E	GCA A	TCG S	CGG R	TAC Y	CTG L	GTG V	GTT V	204 27
205 28	P P	CGC R	GCC A	ACC T	CTG L	GCT A	ACG T	TGG W	GCT A	GAC D	GGC G	TAC Y	gag E	CGT R	CGG R	CCG P	GCC A	AAC N	GCA A	CCG P	264 47
265 48	GCG A	GTC V	CAG Q	GGG G	CAA Q	CCG P	ATC I	GCC A	TTT F	GAC D	GCC A	TAT Y	TCG S	GTC V	GCG A	CAG Q	CTT L	TTT F	GGC G	GAC D	324 67
	•	•	J	^	CGC R	٧	A	G	V	Q	P	Q	R	Н	Н	I	R	P	V	R	384 87
			J	F	TTG L	G	G	V	G	С	L,	R	Н	P	R	Q	F	A	G	Y	444 107
•••	_	•	¥						M	S	W	•									5 515 4
•					CCCG										M	T	A	T	R		587 5
588 6	CGA R	CTT L	CGA R	aac N	CGC R	CAC H	CGG R	TTA L	GAT D	TCC S	CCG P	ACT T	GCG A	TCA S	TCG S	CCA P	GGT G	aaa K	CCG P	CCG P	647 25
648 26	GCA A	CTA L	ACG T	CCA P	GCA A	ACC T	AAC N	CCG P	TGA	AGA	CAA	CAA	CGGCI	ACCTO	GCGC/	\GGT1	rgcg(CTC/	AACCO	CATO	718
719			•	P	GCA A ATT I	Т	N	P	•												
719 1	ATG M GAA	AAC N	TGC C	TGG W	ATT	TCG S	GAC D	TCC S	CCG P	TAC Y	TCT S	CGC R	GCA A	GTG V	CGT R	GCC A	CGC R	GAG E	CCT P	ACC T	34 778
719 1 779 21	ATG M GAA E GGC	AAC N GAT D	TGC C CGC R	TGG W GTG V	ATT I CAT	TCG S GCG A	GAC D TTC F	TCC S GGC G	CCG P GTG V	TAC Y GAC D	TCT S CGC R	CGC R ACA T	GCA A GCA A	GTG V CCT P	CGT R GGA G	GCC A GTT V	CGC R GGC G	GAG E GGC G	CCT P GCC A	ACC T GAG E	34 778 20 838
719 1 779 21 839 41	ATG M GAA E GGC G	AAC N GAT D CGA R	TGC C CGC R GAT D	TGG W GTG V GGC G	ATT I CAT H	TCG S GCG A ATG M	GAC D TTC F ACG T	TCC S GGC G GAT D	CCG P GTG V CGT R	TAC Y GAC D CGG R	TCT S CGC R GGG G	CGC R ACA T CGG R	GCA A GCA A GAA E	GTG V CCT P CTC L	CGT R GGA G CCA P	GCC A GTT V GGC G	CGC R GGC G CGC R	GAG E GGC G CGG R	CCT P GCC A ACC T	ACC T GAG E GTC V	34 778 20 838 40 898
719 1 779 21 839 41 899 61	ATG M GAA E GGC G GCA A	AAC N GAT D CGA R AAC N	TGC C CGC R GAT D CCG P	TGG W GTG V GGC G TCG S	ATT I CAT H AGG R CAA Q	TCG S GCG A ATG M ACC T	GAC D TTC F ACG T CGT R	TCC S GGC G GAT D CGC R	CCG P GTG V CGT R	TAC Y GAC D CGG R CCG	TCT S CGC R GGG G	CGC R ACA T CGG R	GCA A GCA A GAA E	GTG V CCT P CTC L	CGT R GGA G CCA P	GCC A GTT V GGC G	CGC R GGC G CGC R	GAG E GGC G CGG R	GCC A ACC T	ACC T GAG E GTC V	34 778 20 838 40 898 60
719 1 779 21 839 41 899 61	ATG M GAA E GGC G GCA A ACG T	AAC N GAT D CGA R AAC N	TGC C CGC R GAT D CCG P	TGG W GGC G TCG S CGC R	ATT I CAT H AGG R CAA Q AGG R	TCG S GCG A ATG M ACC T CTG L	GAC D TTC F ACG T CGT R TTG L	TCC S GGC G GAT D CGC R GCA A	CCG P GTG V CGT R AAA K	TAC Y GAC D CGG R CCG P CTG L	TCT S CGC R GGG G TAA	CGC R ACA T CGG R GGAC	GCA A GCA A GAA E GTCAT	GTG V CCT P CTC L CCC A GCG A	CGT R GGA G CCA P ATG F TTG L	GCC A GTT V GGC G AAG A C T	CGC R GGC G CGC R ACA G GGG G	GAG E GGC G CGG R GGC A GCC A	GCC GCC A	ACC T GAG E GTC V CG CG	34 778 20 838 40 898 60 959 6
719 1 779 21 839 41 899 61 960 7	ATG M GAA E GGC G GCA A ACG T GCG A	AAC N CGA R AAC N ACG L AGG	TGC C C CGC R GAT D CCG P CGG R CTG L ACG	TGG W GTG V GGC G TCG S CGC R	ATT I CAT H AGG R CAA Q AGG R GAA GGAA GGAA GGGT	TCG S GCG A ATG M ACC T CTG L	GAC D TTC F ACG T CGT R TTG L TCA S GTC	TCC S GGC G GAT D CGC R GCA A GCG A	CCG P GTG V CGT R AAA K GTA V ACC T AAAG	TAC Y GAC D CGG R CCG P CTG L GGC G TCG	TCT S CGC R GGG G TAAA + ATC I GCG A ATG	CGC R ACA T CGG R GGAC GCC A TCG S	GCA A GCA A GAA E GTCAT CTC L GAC D	GTG V CCT P CTC I GCG A CCG P	CGT R GGA G CCA P TTG I i TTGC C CTG	GCC A GTT V GGC G CCG P GCCG A GAT	CGC R GGC G CGC R ACA (C GGG G	GAG E GGC G CGG R GGC A AGC S	GCC A ACC C T GCC A GCC A GCC A	ACC T GAG E GTC V GCG GTT V GTG V	34 778 20 838 40 898 60 959 6 1019 26
719 1 779 21 839 41 899 61 960 7	ATG GGC GCA ACG T GCG A GCG A ACC	AACC T CTG L AGG R	TGC C CGC R GAT D CCG P CGG R CTG L ACG T CAG	TGG W GTG V GGC S GCC R GCC A GTC V GTG	ATT I CAT H AGG R CAA Q AGG R GAA E GGT G ATG	TCG S GCG A ATG M ACC T CCA P TCG S ACC	GAC D TTC F ACG T CGT R TTG L TCA S GTC V GCG	TCC S GGC GAT D CGC R GCA A GCG A	CCG P GTG V CGT R AAA K GTA V ACC T AAG K	TAC Y GAC D CGG R CCG P CTG L GGC G TCG S CAG	TCT S CGC R GGG G TAAA + ATC I GCG A ATG M CAG	CGC R ACA T CGG R GGAC GCC A TCG S GGC G	GCA A GCA A GAA E GTCAT CTC L GAC D	GTG V CCT P CTC I CCC I CCC I CCC I TCC I	CGT R GGA G CCA P TTG L TGC C	GCC A GTT V GGC G CCG P GCG A GAT D GGGG	CGC R GGC G CGC R ACA G GGG GGC A	GAG E GGC G CGG R GGC A GCC A AGC S CAC H GTC	GCC A ACC C T GCC A GAA E CCA P GCCA	ACC T GAG E GTC V GTG V GTG V GAG E TCG	34 778 20 838 40 898 60 959 6 1019 26 1079 46 1139 66

SEQ ID N° 1

FIGURE 1

	du	clon	e co	onte	nant	DP	428	et (contenu	dan	s se	ql						
1/1	C That	ጥሮን	~~~	cms	mma	C C M			31/11									
aen ara	lan	MOL	250	LIA	TIC	GGT	CGC	GCA	GCT TTT	TGG	CGA	CGT	CAC	TGG	TGC	CCG	CGT	
61/21	160	OFA	ary	reu	pne	91Y	arg	ara	ala phe 91/31	trp	arg	arg	nıs	trp	cys	pro	arg	
	CGT	CCA	GCC	GCA	GCG	ACA	CCA	СДТ	ACG GCC	CCT	ccc	CTT	ccc			cmm		
cys gly	arg	pro	ala	ala	ala	thr	pro	his	thr ala	alv	pro	val	ala	W) W	2)2	GIT	~1 v	
121/41									151/51									
TGG GGT	TGG	GTG	CCT	CCG	TCA	CCC	CAG	GCA	GTT CGC	TGG	CTA	TTT	GTC	GCA	GTA	GCG	CGA	
trp gly	trp	val	pro	pro	ser	pro	gln	ala	val arg	trp	leu	phe	val	ala	val	ala	arg	
181/61	m-m	CCN	m.cm	cmm		3.00			211/71								_	
ara his	767	CGA	TGT	LOW	GGT	AGC	TAG	CAT	CCG GTC	GGG	GGG	CCG	CTA	CCA	CCC	CCA	GCG	
241/81	Cys	ary	Cys	ıeu	gry	3er	Arib	ura	pro val 271/91	дтĀ	дтЛ	pro	Leu	pro	ala	pro	ala	
	CTC	ccc	GGT	CCG	GGT	AGT	GCG	CGT	CGA GTT	CCT	ССТ	CCD	CCA	CCA	እምር	A CM		
pro gly	leu	pro	gly	pro	gly	ser	ala	arq	arg val	alv	ara	glv	pro	ala	met	thr	al a	
301/101									331/111									
ACC CGG	CGA	CTT	CGA	AAC	CGC	CAC	CGG	TTA	GAT TCC	CCG	AÇT	GCG	TCA	TCG	CCA	GGT	AAA	
thr arg	arg	leu	arg	asn	arg	his	arg	leu	asp ser	pro	thr	ala	ser	ser	pro	gly	lys	
361/121	CCN	COL	*~~	CC.		3.00			391/131							_	_	
nro nro	ala	len	thr	DEA	GCA ala	thr	AAC	CCG	TGA AGA OPA arg	CCA	ACC	AAC	GGC	ACC	TGC	GCA	GGT	
421/141	<u> </u>		CIII	pro	ara	CIII	4311	pro	451/151	pro	tnr	asn	атА	thr	cys	ala	gly	
TGC GGC	TCA	ACC	GCA	TCA	TGA	ACT	GCT	GGA	TTT CGG	ACT	ccc	CGT	ACT	CTC	GCG	CAG	ጥርር	
cys gly	ser	thr	ala	ser	OPA	thr	ala	gly	phe arg	thr	pro	arg	thr	leu	ala	aln	CVS	
481/161									511/171							•	-	
GTG CCC	GCG	AGC	CTA	CCG	AAG	ATC	ece	TGC	ATG CGT	TCG	GCG	TGG	ACC	GCA	CAG	CAC	CTG	
541/181	ara	ser	ren	pro	TÀR	116	ara	суз	met arg 571/191	ser	ala	trp	thr	ala	gln	his	leu	
	GCG	GCG	CCG	AGG	GCC	GAG	ATG	GC A	GGA TGA	cee	እጥሮ	CTIC	ccc				maa	
glu leu	ala	ala	pro	arg	ala	glu	met	ala	gly OPA	aro	ile	val	al v	W) v	~1.0	AAC	TUC	
601/201									631/211									
CAG GCC	GCC	GGA	CCG	TCG	CAA	ACC	CGT	CGC	AAA CCC	GTC	GCA	AAC	CGT	AAG	GAG	TCA	TCC	
gln ala	ala	gly	pro	ser	gln	thr	arg	arg	lys pro	val	ala	asn	arg	lys	glu	ser	ser	
661/221	707	~~~							691/231									
mar lue	ALA thr	· wiv	the	GCG ala	ACG	ACG	CGG	CGC	AGG CTG arg leu	TTG	GCA	GTA	CTG	ATC	GCC	CTC	GCG	
721/241		9-3	CIII	ara	CIII	CIIL	ary	ary	751/251	reu	ala	vai	Teu	116	ala	Ten	ala	
	GGG	GCC	GCC	GTT	GCG	CTG	CTG	GCC	GAA CCA	TCA	GCG	ACC	GGC	ccc	ፐርር	GAC	ררה	
leu pro	gly	ala	ala	val	ala	leu	leu	ala	glu pro	ser	ala	thr	qly	ala	ser	asp	DIO	
781/261									811/271							•	-	
TGC GCG	GCC	AGC	GAA	GTG	GCG	AGG	ACG	GTC	GGT TCG	GTC	GCC	AAG	TCG	atg	GGC	GAC	TAC	
841/281	aıa	ser	grn	val	ala	arg	thr	val	gly ser	val	ala	lys	ser	met	gly	asp	tyr	
	מישר	CAC	CCA	CAC	ACC	אאכ	CAC	CTC:	871/291 ATG ACC	ccc	CTC	mm.c	CNC	C3.C	a	Cm-		
leu aso	ser	his	pro	alu	thr	asn	aln	CALG	met thr	ala	OIC.	lan	CAG alr	cAG alm	CAG	GTA	GGG	
901/301				7			9		931/311	ara	Val	ren	Arn	ATU	ATU	val	grā	
CCG GGG	TCG	GTC	GCA	TCG	CTG	AAG	GCC	CAT	TTC GAG	GCG	AAT	CCC	AAG	GTC	GCA	TCG	GAT	c
pro gly	sex	: val	ala	ser	leu	lys	ala	his	phe glu	ala	asn	pro	lys	val	ala	ser	asp	_
																	-	

SEQ ID N° 1A'

FIGURE 1A'

Insert du clone contenant DP428, autre phase de lecture 2/1 32/11 ATC GCC TTT GAC GCC TAT TCG GTC GCG CAG CTT TTT GGC GAC GTC ACT GGT GCC CGC GTT ile ala phe asp ala tyr ser val ala gln leu phe gly asp val thr gly ala arg val 62/21 92/31 GCG GGC GTC CAG CCG CAG CAC CAC ATA CGG CCG GTC CGG TTG CGG GGG CCG TTG GGT ala gly val gln pro gln arg his his ile arg pro val arg leu arg gly pro leu gly 122/41 152/51 GGG GTT GGG TGC CTC CGT CAC CCC AGG CAG TTC GCT GGC TAT TTG TCG CAG TAG CGC GAC gly val gly cys leu arg his pro arg gln phe ala gly tyr leu ser gln AMB arg asp 182/61 212/71 GGC ATT GTC GAT GTC TTG GTA GCT AGC ATC CGG TCG GGG GGC CGC TAC CAG CGC CAG CGC gly ile val asp val leu val ala ser ile arg ser gly gly arg tyr gln arg gln arg 242/81 272/91 CGG GGC TCC CCG GTC CGG GTA GTG CGC GTC GAG TTG GTC GTG GAC CAG CAA TGA CTG CGA arg gly ser pro val arg val val arg val glu leu val val asp gln gln OPA leu arg 302/101 332/111 CCC GGC GAC TTC GAA ACC GCC ACC GGT TAG ATT CCC CGA CTG CGT CAT CGC CAG GTA AAC pro gly asp phe glu thr ala thr gly AMB ile pro arg leu arg his arg gln val asn 362/121 392/131 CGC CGG CAC TAA CGC CAG CAA CCA ACC CGT GAA GAC CAA CCA ACG GCA CCT GCG CAG GTT arg arg his OCH arg gln gln pro thr arg glu asp gln pro thr ala pro ala gln val 422/141 452/151 GCG GCT CAA CCG CAT CAT GAA CTG CTG GAT TTC GGA CTC CCC GTA CTC TCG CGC AGT GCG ala ala gln pro his his glu leu leu asp phe gly leu pro val leu ser arg ser ala 482/161 512/171 TGC CCG CGA GCC TAC CGA AGA TCG CGT GCA TGC GTT CGG CGT GGA CCG CAC AGC ACC TGG cys pro arg ala tyr arg arg ser arg ala cys val arg arg gly pro his ser thr trp 542/181 572/191 AGT TGG CGG CGC CGA GGG CCG AGA TGG CAG GAT GAC GGA TCG TCG GGG GCG GGA ACT CCC ser trp arg arg gly pro arg trp gln asp asp gly ser ser gly ala gly thr pro 602/201 632/211 AGG CCG CCG GAC CGT CGC AAA CCC GTC GCA AAC CCG TCG CAA ACC GTA AGG AGT CAT CCA arg pro pro asp arg lys pro val ala asn pro ser gln thr val arg ser his pro 692/231 TGA AGA CAG GCA CCG CGA CGC CGC GGC GCA GGC TGT TGG CAG TAC TGA TCG CCC TCG CGT OPA arg gln ala pro arg arg gly ala gly cys trp gln tyr OPA ser pro ser arg 722/241 752/251 TGC CGG GGG CCG CCG TTG CGC TGC TGG CCG AAC CAT CAG CGA CCG GCG CGT CGG ACC CGT cys arg gly pro pro leu arg cys trp pro asn his gln arg pro ala arg arg thr arg 782/261 812/271 GCG CGG CCA GCG AAG TGG CGA GGA CGG TCG GTT CGG TCG CCA AGT CGA TGG GCG ACT ACC ala arg pro ala lys trp arg gly arg ser val arg ser pro ser arg trp ala thr thr 842/281 872/291 TGG ATT CAC ACC CAG AGA CCA ACC AGG TGA TGA CCG CGG TCT TGC AGC AGC AGG TAG GGC trp ile his thr gln arg pro thr arg OPA OPA pro arg ser cys ser ser arg AMB gly 902/301 932/311 CGG GGT CGG TCG CAT CGC TGA AGG CCC ATT TCG AGG CGA ATC CCA AGG TCG CAT CGG ATC arg gly arg ser his arg OPA arg pro ile ser arg arg ile pro arg ser his arg ile

SEQ ID N° 1B'

FIGURE 1B'

SeqlC: Insert du clone DP428, autre phase de lecture 33/11 TCG CCT TTG ACG CCT ATT CGG TCG CGC AGC TTT TTG GCG ACG TCA CTG GTG CCC GCG TTG ser pro leu thr pro ile arg ser arg ser phe leu ala thr ser leu val pro ala leu 63/21 93/31 CGG GCG TCC AGC CGC AGC GAC ACA TAC GGC CGG TCC GGT TGC GGG GGC CGT TGG GTG arg ala ser ser arg ser asp thr thr tyr gly arg ser gly cys gly gly arg trp val 123/41 153/51 GGG TTG GGT GCC TCC GTC ACC CCA GGC AGT TCG CTG GCT ATT TGT CGC AGT AGC GCG ACG gly leu gly ala ser val thr pro gly ser ser leu ala ile cys arg ser ser ala thr 183/61 213/71 GCA TTG TCG ATG TCT TGG TAG CTA GCA TCC GGT CGG GGG GCC GCT ACC AGC GCC AGC GCC ala leu ser met ser trp AMB leu ala ser gly arg gly ala ala thr ser ala ser ala 243/81 273/91 GGG GCT CCC CGG TCC GGG TAG TGC GCG TCG AGT TGG TCG TGG ACC AGC AAT GAC TGC GAC gly ala pro arg ser gly AMB cys ala ser ser trp ser trp thr ser asn asp cys asp 333/111 CCG GCG ACT TCG AAA CCG CCA CCG GTT AGA TTC CCC GAC TGC GTC ATC GCC AGG TAA ACC pro ala thr ser lys pro pro pro val arg phe pro asp cys val ile ala arg OCH thr 363/121 393/131 GCC GGC ACT AAC GCC AGC AAC CAA CCC GTG AAG ACC AAC CAA CGG CAC CTG CGC AGG TTG ala gly thr asn ala ser asn gln pro val lys thr asn gln arg his leu arg arg leu 423/141 453/151 CGG CTC AAC CGC ATC ATG AAC TGC TGG ATT TCG GAC TCC CCG TAC TCT CGC GCA GTG CGT arg leu asn arg ile met asn cys trp ile ser asp ser pro tyr ser arg ala val arg 483/161 513/171 GCC CGC GAG CCT ACC GAA GAT CGC GTG CAT GCG TTC GGC GTG GAC CGC ACA GCA CCT GGA ala arg glu pro thr glu asp arg val his ala phe gly val asp arg thr ala pro gly 543/181 573/191 GTT GGC GGC GCC GAG GGC CGA GAT GGC AGG ATG ACG GAT CGT CGG GGG CGG GAA CTC CCA val gly gly ala glu gly arg asp gly arg met thr asp arg gly arg glu leu pro 633/211 GGC CGC CGG ACC GTC GCA AAC CCG TCG CAA ACC CGT CGC AAA CCG TAA GGA GTC ATC CAT gly arg arg thr val ala asn pro ser gln thr arg arg lys pro OCH gly val ile his 663/221 693/231 GAA GAC AGG CAC CGC GAC GCG GCG CAG GCT GTT GGC AGT ACT GAT CGC CCT CGC GTT glu asp arg his arg asp asp ala ala gln ala val gly ser thr asp arg pro arg val 723/241 753/251 GCC GGG GGC CGC CGT TGC GCT GGC CGA ACC ATC AGC GAC CGG CGC GTC GGA CCC GTG ala gly gly arg arg cys ala ala gly arg thr ile ser asp arg arg val gly pro val 783/261 813/271 CGC GGC CAG CGA AGT GGC GAG GAC GGT CGG TTC GGT CGC CAA GTC GAT GGG CGA CTA CCT arg gly gln arg ser gly glu asp gly arg phe gly arg gln val asp gly arg leu pro 843/281 873/291 GGA TTC ACA CCC AGA GAC CAA CCA GGT GAT GAC CGC GGT CTT GCA GCA GCA GGT AGG GCC gly phe thr pro arg asp gln pro gly asp asp arg gly leu ala ala gly arg ala 903/301 933/311 GGG GTC GGT CGC ATC GCT GAA GGC CCA TTT CGA GGC GAA TCC CAA GGT CGC ATC GGA TC gly val gly arg ile ala glu gly pro phe arg gly glu ser gln gly arg ile gly

SEQ ID N° 1C'

FIGURE 1C'

Séquence codante DP428 identique à la séquence Rv0203 prédite par Cole et al. (Nature 393:537-544) 1/1 ATG AAG ACA GGC ACC GCG ACG CGC CGC AGG CTG TTG GCA GTA CTG ATC GCC CTC GCG Met lys thr gly thr ala thr thr arg arg leu leu ala val leu ile ala leu ala 91/31 TTG CCG GGG GCC GCC GTT GCG CTG CTG GCC GAA CCA TCA GCG ACC GGC GCG TCG GAC CCG leu pro gly ala ala val ala leu leu ala glu pro ser ala thr gly ala ser asp pro 121/41 151/51 TGC GCG GCC AGC GAA GTG GCG AGG ACG GTC GGT TCG GTC GCC AAG TCG ATG GGC GAC TAC cys ala ala ser glu val ala arg thr val gly ser val ala lys ser met gly asp tyr 211/71 CTG GAT TCA CAC CCA GAG ACC AAC CAG GTG ATG ACC GCG GTC TTG CAG CAG GTA GGG leu asp ser his pro glu thr asn gln val met thr ala val leu gln gln gln val gly 241/81 271/91 CCG GGG TCG GTC GCA TCG CTG AAG GCC CAT TTC GAG GCG AAT CCC AAG GTC GCA TCG GAT pro gly ser val ala ser leu lys ala his phe glu ala asn pro lys val ala ser asp 301/101 331/111 CTG CAC GCG CTT TCG CAA CCG CTG ACC GAT CTT TCG ACT CGG TGC TCG CTG CCG ATC AGC leu his ala leu ser gln pro leu thr asp leu ser thr arg cys ser leu pro ile ser 361/121 391/131 GGC CTG CAG GCG ATC GGT TTG ATG CAG GCG GTG CAG GGC GCC CGC CGG TAG gly leu gln ala ile gly leu met gln ala val gln gly ala arg arg AMB

SEQ ID N° 1D

FIGURE 1D

ORF contenant la séquence DP428 et faisant partie de seglA' 1/1 31/11 TGA CGG ATC GTC GGG GGC GGG AAC TCC CAG GCC GCC GGA CCG TCG CAA ACC CGT CGC AAA OPA arg ile val gly gly gly asn ser gln ala ala gly pro ser gln thr arg arg lys 61/21 91/31CCC GTC GCA AAC CGT AAG GAG TCA TCC ATG AAG ACA GGC ACC GCG ACG ACG CGC AGG pro val ala asn arg lys glu ser ser met lys thr gly thr ala thr thr arg arg arg 121/41 151/51 leu leu ala val leu ile ala leu ala leu pro gly ala ala val ala leu leu ala glu 181/61 211/71 CCA TCA GCG ACC GGC GCG TCG GAC CCG TGC GCG GCC AGC GAA GTG GCG AGG ACG GTC GGT pro ser ala thr gly ala ser asp pro cys ala ala ser glu val ala arg thr val gly 241/81 271/91 TCG GTC GCC AAG TCG ATG GGC GAC TAC CTG GAT TCA CAC CCA GAG ACC. AAC CAG GTG ATG ser val ala lys ser met gly asp tyr leu asp ser his pro glu thr asn gln val met 301/101 331/111 ACC GCG GTC TTG CAG CAG CAG GTA GGG CCG GGG TCG GTC GCA TCG CTG AAG GCC CAT TTC thr ala val leu gln gln gln val gly pro gly ser val ala ser leu lys ala his phe 361/121 391/131 GAG GCG AAT CCC AAG GTC GCA TCG GAT CTG CAC GCG CTT TCG CAA CCG CTG ACC GAT CTT glu ala asn pro lys val ala ser asp leu his ala leu ser gln pro leu thr asp leu 421/141 451/151 TCG ACT CGG TGC TCG CTG CCG ATC AGC GGC CTG CAG GCG ATC GGT TTG ATG CAG GCG GTG ser thr arg cys ser leu pro ile ser gly leu gln ala ile gly leu met gln ala val 481/161 CAG GGC GCC CGG TAG gln gly ala arg arg AMB

SEQ ID N° 1F

491 1	cccc	STCGO	GGGG	CCG	TAC	AGC	CCAC			CTC	CCGG	TCC	GGGT	A GTO	G CG	C GT	C GAI	3 TTY L	GT(C GTG	563 7
564 8	GAC D	CAG Q	caa Q	TGA	CTG	CGAC	CGGC	GACT	TCG	AAC	GCC	ACCG	GTTA	GATT	ccc	GACT	GCGT	CATC	ECA	GGTAA	63 9
640 1	ACCO	GCCG(CACI	CAACO	CCAC	CAAC	CAAC	cc (STG /	VAG I			CAA (Q							CGG R	705 12
706	CTC	AAC	CGC	atc	ATG	aac	TGC	TGG	ATT	TCG	GAC	TCC	CCG	TAC	TCT	CGC	GCA	GTG	CGT	GCC	765
13	L	N	R	I	M	N	C	W	I	S	D	S	P	Y	S	R	A	V	R	A	32
วี่ 66	CGC	GAG	CCT	acc	gaa	GAT	CGC	GTG	CAT	GCG	TTC	GGC	GTG	GAC	CGC	ACA	GCA	CCT	GGA	GTT	825
33	R	E	P	T	E	D	R	V	H	A	F	G	V	D	R	T	A	P	G	V	52
826	GGC	GGC	GCC	GAG	GGC	CGA	GAT	GGC	agg	ATG	ACG	GAT	CGT	CGG	GGG	CGG	gaa	CTC	CCA	GGC	885
53	G	G	A	E	G	R	D	G	R	M	T	D	R	R	G	R	E	L	P	G	72
73	R	R	T	V	Α	N	P	S	Q	T	R	R	aaa K	6	* X	XXXX.	×	1	<u> </u>	<u>K</u>	946 2
917	ACA	GGC	ACC	GCG	ACG	ACG	CGG	ÇGC	AGG	CTG	TTG	GCA	GTA	CTG	ATC	GCC	CTC	GCG	TTG	CCG	1006
	T	G	T	A	T	T	R	R	R	L	L	A	V	L	I	A	L	A	L	P	22
1007	GGG	GCC	GCC	GTT	GC6	CTG	CTG	GCC	gaa	CCA	TCA	GCG	ACC	GGC	GCG	TCG	GAC	CCG	TGC	GCG	1066
	G	A	A	V	A	L	L	A	E	P	S	A	T	G	A	S	D	P	C	A	42
1067		AGC	GAA	gtg	GC6	AGG	ACG	GTC	GGT	TCG	GTC	GCC	AAG	TCG	ATG	GGC	GAC	TAC	CTG	GAT	1126
43		S	E	V	A	R	T	V	G	S	V	A	K	S	M	G	D	Y	L	D	62
1127	TCA	CAC	CCA	GAG	ACC	AAC	CAG	GTG	ATG	ACC	GCG	GTC	TTG	CAG	CAG	CAG	GTA	GGG	CCG	GGG	1186
63	S	H	P	E	T	N	Q	V	M	T	A	V	L	Q	Q	Q	V	G	P	G	82
1187	TCG	GTC	GCA	TCG	CTG	AAG	GCC	CAT	TTC	GAG	GCG-	AAT	6	AAG	GTC	GCA	TCG	GAT	CTG	CAC	1246
83	S	V	A	S	L	K	A	H	F	E	A	N	CCC	K	V	A	S	D	L	H	102
1247 103		CTT L	TCG S	CAA Q	CCG P	CTG L	ACC T	GAT D	CTT L	TCG S	ACT T	CGG R	TGC C		CTG L	CCG P	ATC	AGC	GGC G	CTG L	1306 122
1307		GCG A	ATC I	GGT G	TTG L	ATG M	CAG Q	GCG A	GTG V	CAG Q	GGC G	GCC A	CGC R	CGG R	TAG	AT M	G CC	¥ G GA D	C CG	C CGC	1366 5
1367	CGG	GTC	CGG	CGC	agt	CGA	CGT	gag	GCA	GCG	GTC	GCC	TAC	CGG	GGC	GGT	GTC	TCG	CCG	CCT	1426
6	R	V	R	R	S	R	R	E	A	A	V	A	Y	R	G	G	V	S	P	P	25
1427		GGT	CGC	agg	TCA	GGG	GTC	GGC	GCT	GGA	CCT	TGC	GGT	GTG	G TT	TCG	ACC	GGG	TCG	TCG	1485
26		G	R	R	S	G	V	G	A	G	P	C	G	V	V	S	T	G	S	S	45
1487	CAG	GGT	GTG	CCC	TGC	GGT	TGG	atg	ACA	agt	CGC	AGG	TTT	GGA	TCG	GTT	GGC	GGG	TCG	CGA	1546
46	Q	G	V	P	C	G	W	M	T	S	R	R	F	G	S	V	G	G	S	R	65
1547 66		TTG L	T																		1553 67

SEQ ID N° 2

FIGURE 2

. 200 . . .

7/185

31/11 TCG CCG GCT CGC GGA CGT AGA TAA TAG CTC ACC GTT GGA CGA CCT CGA CAG GGT CCT TTG ser pro ala arg gly arg arg OCH AMB leu thr val gly arg pro arg gln gly pro leu 61/21 91/31 TGA CTG CCG GGC TTG ACG CGG ACG ACC ACA GAG TCG GGT CAT CGC CTA AGG CTA CCG TTC OPA leu pro gly leu thr arg thr thr thr glu ser gly his arg leu arg leu pro phe 121/41 151/51 TGA CCT GGG GTG CGT GGG CGC CGA CGA GTG AGG CAG TCA TGT CTC AGG GCC CAC CGC CAC OPA pro gly val arg gly arg arg val arg gln ser cys leu arg ala his arg his 211/71 CTC GGT CGC CGG CAG TGT CAG CAT GTG CAG ATG ACT CCA CGC AGC TTG TTC GTG TTG GTG leu qly arq arq qln cys gln his val gln met thr pro arg ser leu phe val leu val 241/81 271/91 TCG TGG TTG CGA CGA CTT GGC GCT GGT GAG CGC ACC CGC CGG CGT CGT GCC GCG CAT GCG ser trp leu arg arg leu gly ala gly glu arg thr arg arg arg arg ala ala his ala 301/101 GAT C asp

SEQ ID N° 3A

FIGURE 3A

32/11 CGC CGG CTC GCG GAC GTA GAT AAT AGC TCA CCG TTG GAC GAC CTC GAC AGG GTC CTT TGT arg arg leu ala asp val asp asn ser ser pro leu asp asp leu asp arg val leu cys 92/31 GAC TGC CGG GCT TGA CGC GGA CGA CCA CAG AGT CGG GTC ATC GCC TAA GGC TAC CGT TCT asp cys arg ala OPA arg gly arg pro gln ser arg val ile ala OCH gly tyr arg ser 122/41 152/51 GAC CTG GGG TGC GTG GGC GCC GAC GAG TGA GGC AGT CAT GTC TCA GGG CCC ACC GCC ACC asp leu gly cys val gly ala asp glu OPA gly ser his val ser gly pro thr ala thr 182/61 212/71 TCG GTC GCC GGC AGT GTC AGC ATG TGC AGA TGA CTC CAC GCA GCT TGT TCG TGT TGG TGT ser val ala gly ser val ser met cys arg OPA leu his ala ala cys ser cys trp cys 242/81 272/91 CGT GGT TGC GAC GAC TTG GCG CTG GTG AGC GCA CCC GCC GGC GTC GTG CCG CGC ATG CGG arg gly cys asp asp leu ala leu val ser ala pro ala gly val val pro arg met arg 302/101 ATC ile

SEQ ID N° 3B

FIGURE 3B

33/11 GCC GGC TCG CGG ACG TAG ATA ATA GCT CAC CGT TGG ACG ACC TCG ACA GGG TCC TTT GTG ala gly ser arg thr AMB ile ile ala his arg trp thr thr ser thr gly ser phe val 63/21 93/31 ACT GCC GGG CTT GAC GCG GAC GAC CAC AGA GTC GGG TCA TCG CCT AAG GCT ACC GTT CTG thr ala gly leu asp ala asp asp his arg val gly ser ser pro lys ala thr val leu 123/41 153/51 ACC TGG GGT GCG TGG GCG CCG ACG AGT GAG GCA GTC ATG TCT CAG GGC CCA CCG CCA CCT thr trp gly ala trp ala pro thr ser glu ala val met ser gln gly pro pro pro 183/61 213/71 CGG TCG CCG GCA GTG TCA GCA TGT GCA GAT GAC TCC ACG CAG CTT GTT CGT GTT GGT GTC arg ser pro ala val ser ala cys ala asp asp ser thr gln leu val arg val gly val 273/91 GTG GTT GCG ACG ACT TGG CGC TGG TGA GCG CAC CCG CCG GCG TCG TGC CGC GCA TGC GGA val val ala thr thr trp arg trp OPA ala his pro pro ala ser cys arg ala cys gly

ТC

SEQ ID N° 3C

FIGURE 3C

31/11 CCA ATT TTC CTT CGC GCC GTG CAA TAC CAT CTG CAA GAC CAG CGA CGG CCC GTG GTT GCG pro ile phe leu arg ala val gln tyr his leu gln asp gln arg arg pro val val ala 61/21 91/31 GTC GCG CAG CTT GCG GAA ACC GGG TAT GGA CCC TGC CGT ACC GTT GTT GCC ACT TGA TGT val ala gln leu ala glu thr gly tyr gly pro cys arg thr val val ala thr OPA cys 121/41 151/51 CGT CGC TCT CCA CCC GTC GGG GGG CGA AAG CCA TTC CGA CAC TGG GAT CCT CAA AAC GTC arg arg ser pro pro val gly gly arg lys pro phe arg his trp asp pro gln asn val 181/61 211/71 GGC TGA GTG TCT GCA GGG CTC CGG GGA GCA GCC GAT CAT CAC CAT GTA CGA ACT GAA TAA gly OPA val ser ala gly leu arg gly ala ala asp his his val arg thr glu OCH 241/81 271/91 GTC CCC CGC GCG CGA CTT CCA GAC ATT TGT TGT GGT TTC GGT TGA GGC CGA GGC GAG GCT val pro arg ala arg leu pro asp ile cys cys gly phe gly OPA gly arg gly glu ala 301/101 331/111 CAT TTC GCA GCA ACC GGT CTC CGG GTC GCA GCA TCG TTG CGG CGA TCG CGG CGC AGT CGT his phe ala ala thr gly leu arg val ala ala ser leu arg arg ser arg ser arg 361/121 CGG ACG AGT CGT CGT CAA CGA CCA CGA TC arg thr ser arg arg gln arg pro arg

SEQ ID N° 4A

FIGURE 4A

. :.:-

9/185

32/11 CAA TTT TCC TTC GCG CCG TGC AAT ACC ATC TGC AAG ACC AGC GAC GGC CCG TGG TTG CGG gln phe ser phe ala pro cys asn thr ile cys lys thr ser asp gly pro trp leu arg 62/21 92/31 TCG CGC AGC TTG CGG AAA CCG GGT ATG GAC CCT GCC GTA CCG TTG TTG CCA CTT GAT GTC ser arg ser leu arg lys pro gly met asp pro ala val pro leu leu pro leu asp val 122/41 152/51 GTC GCT CTC CAC CCG TCG GGG GGC GAA AGC CAT TCC GAC ACT GGG ATC CTC AAA ACG TCG val ala leu his pro ser gly gly glu ser his ser asp thr gly ile leu lys thr ser 212/71 GCT GAG TGT CTG CAG GGC TCC GGG GAG CAG CCG ATC ATC ACC ATG TAC GAA CTG AAT AAG ala glu cys leu gln gly ser gly glu gln pro ile ile thr met tyr glu leu asn lys 242/81 272/91 TCC CCC GCG CGC GAC TTC CAG ACA TTT GTT GTG GTT TCG GTT GAG GCC GAG GCG AGG CTC ser pro ala arg asp phe gln thr phe val val ser val glu ala glu ala arg leu 302/101 332/111 ATT TCG CAG CAA CCG GTC TCC GGG TCG CAG CAT CGT TGC GGC GAT CGC GGC GCA GTC GTC ile ser gln gln pro val ser gly ser gln his arg cys gly asp arg gly ala val val 362/121 GGA CGA GTC GTC AAC GAC CAC GAT C gly arg val val asn asp his asp

SEQ ID N° 4B

FIGURE 4B

33/11 AAT TIT CCT TCG CGC CGT GCA ATA CCA TCT GCA AGA CCA GCG ACG GCC CGT GGT TGC GGT asn phe pro ser arg arg ala ile pro ser ala arg pro ala thr ala arg gly cys gly 63/21 93/31 CGC GCA GCT TGC GGA AAC CGG GTA TGG ACC CTG CCG TAC CGT TGT TGC CAC TTG ATG TCG arg ala ala cys gly asn arg val trp thr leu pro tyr arg cys cys his leu met ser 123/41 153/51 TCG CTC TCC ACC CGT CGG GGG GCG AAA GCC ATT CCG ACA CTG GGA TCC TCA AAA CGT CGG ser leu ser thr arg arg gly ala lys ala ile pro thr leu gly ser ser lys arg arg 213/71 CTG AGT GTC TGC AGG GCT CCG GGG AGC AGC CGA TCA TCA CCA TGT ACG AAC TGA ATA AGT leu ser val cys arg ala pro gly ser ser arg ser ser pro cys thr asn OPA ile ser 243/81 273/91 CCC CCG CGC GCG ACT TCC AGA CAT TTG TTG TGG TTT CGG TTG AGG CCG AGG CGA GGC TCA pro pro arg ala thr ser arg his leu leu trp phe arg leu arg pro arg gly ser 333/111 TTT CGC AGC AAC CGG TCT CCG GGT CGC AGC ATC GTT GCG GCG ATC GCG GCG CAG TCG TCG phe arg ser asn arg ser pro gly arg ser ile val ala ala ile ala ala gln ser ser 363/121 GAC GAG TCG TCG TCA ACG ACC ACG ATC asp glu ser ser ser thr thr thr ile

SEQ ID N°. 4C

partie de la séquence nucléotidique de seq4A

31/11
CCG CGC GCG ACT TCC AGA CAT TTG TTG TGG TTT CGG TTG AGG CCG AGG CGA GGC TCA TTT pro arg ala thr ser arg his leu leu trp phe arg leu arg pro arg arg gly ser phe 61/21
CGC AGC AAG CGG TCT CCG GGT CGC AGC ATC GTT GCG GCG ATC GCG GCG CAG TCG TCG GAC arg ser lys arg ser pro gly arg ser ile val ala ala ile ala ala gln ser ser asp 121/41
GAG TCG TCA ACG ACC ACG ATC glu ser ser ser thr thr thr ile

SEQ ID N° 4A'

FIGURE 4A'

1/1
CGC GCG CGA CTT CCA GAC ATT TGT TGT TGT TGT TTC GGT TGA GGC CGA GGC GAG GCT CAT TTC arg ala arg leu pro asp ile cys cys gly phe gly OPA gly arg gly glu ala his phe 61/21
GCA GCA AGC GGT CTC CGG GTC GCA GCA TCG TTG CGG CGA TCG CGG CGC AGT CGT CGG ACG ala ala ser gly leu arg val ala ala ser leu arg arg ser arg arg ser arg arg thr 121/41
AGT CGT CGT CAA CGA CCA CGA TC
ser arg arg gln arg pro arg

SEQ ID N° 4B'

FIGURE 4B'

1/1
GCC GCG CGC GAC TTC CAG ACA TTT GTT GTG GTT TCG GTT GAG GCC GAG GCG AGG CTC ATT ala ala arg asp phe gln thr phe val val ser val glu ala glu ala arg leu ile 61/21
TCG CAG CAA GCG GTC TCC GGG TCG CAG CAT CGT TGC GGC GAT CGC GGC GCA GTC GTC GGA ser gln gln ala val ser gly ser gln his arg cys gly asp arg gly ala val val gly 121/41
CGA GTC GTC GTC AAC GAC CAC GAT C
arg val val val asn asp his asp

SEQ ID Nº 4C'

FIGURE 4C'

ORF d'après par Cole et al. (Nature 393:537-544) et contenant la séquence Seq 4A' 1/1 31/11 tga ata agt ccg ccg cgc gcg act tcc aga cat ttg ttg tgg ttt cgg ttg agg ccg agg OPA ile ser pro pro arg ala thr ser arg his leu leu trp phe arg leu arg pro arg 91/31 cga ggc tca ttt cgc agc aag cgg tct ccg ggt cgc agc atc gtt gcg gcg atc gcg gcg arg gly ser phe arg ser lys arg ser pro gly arg ser ile val ala ala ile ala ala 121/41 151/51 cag teg teg gae gag teg teg tea aeg ace aeg ate teg aac teg aeg eec tee tgt teg gln ser ser asp glu ser ser ser thr thr thr ile ser asn ser thr pro ser cys ser 181/61 211/71 agg atg cta cgc aga cag cgc tcg atg gtg gcg ccg ttg ttg tac atc ggg atg cac acc arg met leu arg arg gln arg ser met val ala pro leu leu tyr ile gly met his thr 271/91 gag ata age ggt tte gee ggg tte ace gat ace acg ett gat gea tea eca gge ace aca glu ile ser gly phe ala gly phe thr asp thr thr leu asp ala ser pro gly thr thr 301/101 tgg cga ctc aga gac tag trp arg leu arg asp AMB

SEQ ID N° 4F

FIGURE 4F

séquence en amont de seq4A' et en fusion avec seq4A' 31/11 GCA ACC TAC CAG CAG AGC CAG GGG CTC ACA GGA CCT AAA GGA GTA GCG CCC ATG GCT GAT ala thr tyr gln gln ser gln gly leu thr gly pro lys gly val ala pro met ala asp

SEQ ID N° 4J

FIGURE 4J

seq4J' dans une autre phase de lecture 31/11 ACG CAA CCT ACC AGC AGA GCC AGG GGC TCA CAG GAC CTA AAG GAG TAG CGC CCA TGG CTG thr gln pro thr ser arg ala arg gly ser gln asp leu lys glu AMB arg pro trp leu 61/21 ile

SEQ ID N°4K

FIGURE 4K

seq 4J' dans la troisième phase de lecture 1/1 31/11 CGC AAC CTA CCA GCA GAG CCA GGG GCT CAC AGG ACC TAA AGG AGT AGC GCC CAT GGC TGA arg asn leu pro ala glu pro gly ala his arg thr OCH arg ser ser ala his gly OPA

SEQ ID N° 4L

FEUILLE DE REMPLACEMENT (REGLE 26)

ATC

TC

séquence Rv2050 prédite par Cole et al. (Nature 393:537-544) et contenant seq4J 1/1 31/11 ATG GCT GAT CGT GTC CTG AGG GGC AGT CGC CTC GGA GCC GTG AGC TAT GAG ACC GAC CGC Met ala asp arg val leu arg gly ser arg leu gly ala val ser tyr glu thr asp arg 91/31 AAC CAC GAC CTG GCG CGC CAG ATC GCG CGG TAC CGC ACC GAC AAC GGC GAG GAG TTC asn his asp leu ala pro arg gln ile ala arg tyr arg thr asp asn gly glu glu phe 121/41 151/51 GAA GTC CCG TTC GCC GAT GAC GCC GAG ATC CCC GGC ACC TGG TTG TGC CGC AAC GGC ATG glu val pro phe ala asp asp ala glu ile pro gly thr trp leu cys arg asn gly met 181/61 211/71 GAA GGC ACC CTG ATC GAG GGC GAC CTG CCC GAG CCG AAG AAG GTT AAG CCG CCC CGG ACG glu gly thr leu ile glu gly asp leu pro glu pro lys lys val lys pro pro arg thr 241/81 271/91 CAC TGG GAC ATG CTG GAG CGC CGT TCC ATC GAA GAA CTC GAA GAG TTA CTT AAG GAG his trp asp met leu leu glu arg arg ser ile glu glu leu glu glu leu leu lys glu 301/101 331/111 CGC CTC GAG CTC ATT CGG TCA CGT CGG CGC GGC TGA arg leu glu leu ile arg ser arg arg arg gly OPA

SEQ ID N° 4M

FIGURE 4M

ORF d'après par Cole et al. (Nature 393:537-544) et contenant la séquence Rv2050 31/11 TAG TCC GCC CGG GTG TCC GAT CCC GGT ATC ATT GAT GGT CGC GCC GCG CGC GTC GCG TGC AMB ser ala arg val ser asp pro gly ile ile asp gly arg ala ala arg val ala cys 61/21 91/31 CGG GAA CTA CGC AGA CGG CCG CAG CGT TTG CCA ACC GGA GCC AGT CGC CAG TAC GCA ACC arg glu leu arg arg pro gln arg leu pro thr gly ala ser arg gln tyr ala thr 121/41 151/51 TAC CAG CAG AGC CCA GGG CTC ACA GGA CCT AAA GGA GTA GCG CCC ATG GCT GAT CGT GTC tyr gln gln ser pro gly leu thr gly pro lys gly val ala pro met ala asp arg val 181/61 211/71 CTG AGG GGC AGT CGC CTC GGA GCC GTG AGC TAT GAG ACC GAC CGC AAC CAC GAC CTG GCG leu arg gly ser arg leu gly ala val ser tyr glu thr asp arg asn his asp leu ala 241/81 271/91 CCG CGC CAG ATC GCG CGG TAC CGC ACC GAC AAC GGC GAG GAG TTC GAA GTC CCG TTC GCC pro arg gln ile ala arg tyr arg thr asp asn gly glu glu phe glu val pro phe ala 301/101 331/111 GAT GAC GCC GAG ATC CCC GGC ACC TGG TTG TGC CGC AAC GGC ATG GAA GGC ACC CTG ATC asp asp ala glu ile pro gly thr trp leu cys arg asn gly met glu gly thr leu ile 361/121 391/131 GAG GGC GAC CTG CCC GAG CCG AAG AAG GTT AAG CCG CCC CGG ACG CAC TGG GAC ATG CTG glu gly asp leu pro glu pro lys lys val lys pro pro arg thr his trp asp met leu 421/141 451/151 CTG GAG CGC CGT TCC ATC GAA GAA CTC GAA GAG TTA CTT AAG GAG CGC CTC GAG CTC ATT leu glu arg arg ser ile glu glu leu glu glu leu leu lys glu arg leu glu leu ile 481/161 CGG TCA CGT CGG CGC GGC TGA arg ser arg arg gly OPA

SEQ ID N° 4N

31/11 GAT CGC GGT CAA CGA GGC CGA ATA CGG CGA GAT GTG GGC CCA AGA CGC CGC CGC GAT GTT asp arg gly gln arg gly arg ile arg arg asp val gly pro arg arg arg asp val 61/21 91/31 TGG CTA CGC CGC GGC GAC GGC GAC GGC GAC GTT GCT GCC GTT CGA GGA GGC GCC trp leu arg arg gly asp gly asp gly asp val ala ala val arg gly gly ala 121/41 151/51 GGA GAT GAC CAG CGC GGG TGG GCT CCT CGA GCA GGC CGC CGC GGT CGA GGA GGC CTC CGA gly asp asp gln arg gly trp ala pro arg ala gly arg gly arg gly gly leu arg 181/61 211/71 CAC CGC CGC GGC GAA CCA GTT GAT GAA CAA TGT GCC CCA GGC GCT GCA ACA GCT GGC CCA his arg arg gly glu pro val asp glu gln cys ala pro gly ala ala thr ala gly pro 271/91 GCC CAC GCA GGG CAC CAC GCC TTC TTC CAA GCT GGG TGG CCT GTG GAA GAC GGT CTC GCC ala his ala gly his his ala phe phe gln ala gly trp pro val glu asp gly leu ala 301/101 GCA TCG GTC GCC GAT C ala ser val ala asp

SEQ ID N° 5A

FIGURE 5A

 $\cdot 32/11$ ATC GCG GTC AAC GAG GCC GAA TAC GGC GAG ATG TGG GCC CAA GAC GCC GCG ATG TTT ile ala val asn glu ala glu tyr gly glu met trp ala gln asp ala ala met phe 62/21 92/31 GGC TAC GCC GCG GCG ACG GCG ACG GCG ACG TTG CTG CCG TTC GAG GAG GCG CCG gly tyr ala ala ala thr ala thr ala thr ala thr leu leu pro phe glu glu ala pro 122/41 152/51 GAG ATG ACC AGC GCG GGT GGG CTC CTC GAG CAG GCC GCC GCG GTC GAG GAG GCC TCC GAC glu met thr ser ala gly gly leu leu glu gln ala ala ala val glu glu ala ser asp 182/61 212/71 ACC GCC GCG GCG AAC CAG TTG ATG AAC AAT GTG CCC CAG GCG CTG CAA CAG CTG GCC CAG thr ala ala asn gln leu met asn asn val pro gln ala leu gln gln leu ala gln 242/81 272/91 CCC ACG CAG GGC ACC ACG CCT TCT TCC AAG CTG GGT GGC CTG TGG AAG ACG GTC TCG CCG pro thr gln gly thr thr pro ser ser lys leu gly gly leu trp lys thr val ser pro 302/101 CAT CGG TCG CCG ATC his arg ser pro ile

SEQ ID N° 5B

FIGURE 5B

33/11 TCG CGG TCA ACG AGG CCG AAT ACG GCG AGA TGT GGG CCC AAG ACG CCG CCG CGA TGT TTG ser arg ser thr arg pro asn thr ala arg cys gly pro lys thr pro pro arg cys leu 63/21 93/31 GCT ACG CCG CGA CGG CGA CGG CGA CGG CGA CGT TGC TGC CGT TCG AGG AGG CGC CGG ala thr pro arg arg arg arg arg arg arg arg cys cys arg ser arg arg arg 123/41 153/51 AGA TGA CCA GCG CGG GTG GGC TCC TCG AGC AGG CCG CCG CGG TCG AGG AGG CCT CCG ACA arg OPA pro ala arg val gly ser ser ser arg pro pro arg ser arg pro pro thr 183/61 213/71 CCG CCG CGG CGA ACC AGT TGA TGA ACA ATG TGC CCC AGG CGC TGC AAC AGC TGG CCC AGC pro pro arg arg thr ser OPA OPA thr met cys pro arg arg cys asn ser trp pro ser 243/81 273/91 CCA CGC AGG GCA CCA CGC CTT CTT CCA AGC TGG GTG GCC TGT GGA AGA CGG TCT CGC CGC pro arg arg ala pro arg leu leu pro ser trp val ala cys gly arg arg ser arg arg 303/101 ATC GGT CGC CGA TC ile gly arg arg

SEQ ID N° 5C

FIGURE 5C

partie de la séquence nucléotidique Seq 5A

. .

1/1 31/11 CGC CGC GGC GAC GGC GAC GGC GAC GTT GCT GCC GTT CGA GGA GGC GCC GGA GAT arg arg gly asp gly asp gly asp val ala ala val arg gly gly ala gly asp 91/31 GAC CAG CGC GGG TGG GCT CCT CGA GCA GGC CGC CGC GGT CGA GGA GGC CTC CGA CAC CGC asp gln arg gly trp ala pro arg ala gly arg gly arg gly gly leu arg his arg 121/41 151/51 CGC GGC GAA CCA GTT GAT GAA CAA TGT GCC CCA GGC GCT GCA ACA GCT GGC CCA GCC CAC arg gly glu pro val asp glu gln cys ala pro gly ala ala thr ala gly pro ala his 181/61 271/71 GCA GGG CAC CAC GCC TTC TTC CAA GCT GGG TGG CCT GTG GAA GAC GGT CTC GCC GCA TCG ala gly his his ala phe phe gln ala gly trp pro val glu asp gly leu ala ala ser 241/81 GTC GCC GAT C val ala asp

SEQ ID N° 5A'

FIGURE 5A'

1/1 31/11 TAC GCC GCG GCG ACG GCG ACG GCG ACG TTG CTG CCG TTC GAG GAG GCG CCG GAG tyr ala ala ala thr ala thr ala thr leu leu pro phe glu glu ala pro glu 61/21 91/31 ATG ACC AGC GCG GGT GGG CTC CTC GAG CAG GCC GCC GCG GTC GAG GAG GCC TCC GAC ACC met thr ser ala gly gly leu leu glu gln ala ala ala val glu glu ala ser asp thr 151/51 GCC GCG GCG AAC CAG TTG ATG AAC AAT GTG CCC CAG GCG CTG CAA CAG CTG GCC CAG CCC ala ala ala asn gln leu met asn asn val pro gln ala leu gln gln leu ala gln pro 181/61 211/71 ACG CAG GGC ACC ACG CCT TCT TCC AAG CTG GGT GGC CTG TGG AAG ACG GTC TCG CCG CAT thr gln gly thr thr pro ser ser lys leu gly gly leu trp lys thr val ser pro his 241/81 CGG TCG CCG ATC arg ser pro ile

SEQ ID Nº 5B'

FIGURE 5B'

31/11 ACG CCG CGG CGA CGG CGA CGG CGA CGT TGC TGC CGT TCG AGG AGG CGC CGG AGA thr pro arg arg arg arg arg arg arg cys cys arg ser arg arg arg arg 61/21 91/31 TGA CCA GCG CGG GTG GGC TCC TCG AGC AGG CCG CCG CGG TCG AGG AGG CCT CCG ACA CCG OPA pro ala arg val gly ser ser ser arg pro pro arg ser arg arg pro pro thr pro 121/41 151/51 CCG CGG CGA ACC AGT TGA TGA ACA ATG TGC CCC AGG CGC TGC AAC AGC TGG CCC AGC CCA pro arg arg thr ser OPA OPA thr met cys pro arg arg cys asn ser trp pro ser pro 181/61 211/71 CGC AGG GCA CCA CGC CTT CTT CCA AGC TGG GTG GCC TGT GGA AGA CGG TCT CGC CGC ATC arg arg ala pro arg leu leu pro ser trp val ala cys gly arg arg ser arg arg ile 241/81 GGT CGC CGA TC gly arg arg

SEQ ID N° 5C'

FIGURE 5C'


```
ORF prédite par Cole et al. (Nature 393:537-544) et contenant seg5A'
1/1
 31/11
tga act gat gat tot gat age gac caa cet ett ggg gca aaa cac eee gge gat ege ggt
OPA thr asp asp ser asp ser asp gln pro leu gly ala lys his pro gly asp arg gly
61/21
 91/31
caa cga ggc cga ata cgg cga gat gtg ggc cca aga cgc cgc cgc gat gtt.tgg cta cgc
gln arg gly arg ile arg arg asp val gly pro arg arg arg asp val trp leu arg
121/41
 151/51
ege gge gae gge gae gge gae gge gtt get gee gtt ega gga gge gee gga gat gae
arg gly asp gly asp gly asp yal ala ala val arg gly gly ala gly asp asp
181/61
 211/71
cag ege ggg tgg get eet ega gea gge ege ege ggt ega gga gge ete ega eae ege ege
gln arg gly trp ala pro arg ala gly arg gly arg gly gly leu arg his arg arg
241/81
 271/91
gge gaa eea gtt gat gaa eaa tgt gee eea gge get gea aea get gge eea gee eac gea
gly glu pro val asp glu gln cys ala pro gly ala ala thr ala gly pro ala his ala
301/101
 331/111
ggg cac cac gcc ttc ttc caa gct ggg tgg cct gtg gaa gac ggt ctc gcc gca tcg gtc
gly his his ala phe phe gln ala gly trp pro val glu asp gly leu ala ala ser val
361/121
 391/131
gcc gat cag caa cat ggt gtc gat ggc caa caa cca cat gtc gat gac caa ctc ggg tgt
ala asp gln gln his gly val asp gly gln gln pro his val asp asp gln leu gly cys
421/141
 451/151
gtc gat gac caa cac ctt gag ctc gat gtt gaa ggg ctt tgc tcc ggc ggc ggc cgc cca
val asp asp gln his leu glu leu asp val glu gly leu cys ser gly gly gly arg pro
481/161
 511/171
ggc cgt gca aac cgc ggc gca aaa cgg ggt ccg ggc gat gag ctc gct ggg cag ctc gct
gly arg ala asn arg gly ala lys arg gly pro gly asp glu leu ala gly gln leu ala
541/181
 571/191
ggg the the ggg tet ggg egg tgg ggt gge ege caa ett ggg teg gge gge ete ggt egg
gly phe phe gly ser gly arg trp gly gly arg gln leu gly ser gly gly leu gly arg
601/201
 631/211
tte gtt gte ggt gce gca gge ctg gge cge gge caa cea gge agt cae eee gge gge geg
phe val val gly ala ala gly leu gly arg gly gln pro gly ser his pro gly gly ala
661/221
 691/231
gge get gee get gae eag eet gae eag ege ege gga aag agg gee egg gea gat get ggg
gly ala ala ala asp gln pro asp gln arg arg gly lys arg ala arg ala asp ala gly
721/241
 751/251
cgg gct gcc ggt ggg gca gat ggg cgc cag ggc cgg tgg tgg gct cag tgg tgt gct gcg
arg ala ala gly gly ala asp gly arg gln gly arg trp trp ala gln trp cys ala ala
781/261
 811/271
tgt tcc gcc gcg acc cta tgt gat gcc gca ttc tcc ggc ggc cgg cta gga gag ggg gcg
cys ser ala ala thr leu cys asp ala ala phe ser gly gly arg leu gly glu gly ala
841/281
cag act gtc gtt att tga
gln thr val val ile OPA
```

SEQ ID N° 5F

FIGURE 5F

séquence Rv1196 prédite par Cole et al. (Nature 393:537-544) et pouvant coder pour une ORF en fusion avec Seq5A' 1/1 31/11 atg gtg gat ttc ggg gcg tta cca ccg gag atc aac tcc gcg agg atg tac gcc ggc ccg Met val asp phe gly ala leu pro pro glu ile asn ser ala arg met tyr ala gly pro 61/21 91/31 ggt tcg gcc tcg ctg gtg gcc gcg gct cag atg tgg gac agc gtg gcg agt gac ctg ttt gly ser ala ser leu val ala ala ala gln met trp asp ser val ala ser asp leu phe 121/41 151/51 tog god gog tog gog ttt dag tog gtg gtd tgg ggt ctg acg gtg ggg tog tgg ata ggt ser ala ala ser ala phe gln ser val val trp gly leu thr val gly ser trp ile gly 181/61 211/71 tog tog geg ggt ctg atg gtg gcg gcg tcg ccg tat gtg gcg tgg atg agc gtc acc ser ser ala gly leu met val ala ala ala ser pro tyr val ala trp met ser val thr 241/81 271/91 gog ggg cag gec gag etg ace gee gec cag gtc egg gtt get geg geg gee tae gag acg ala gly gln ala glu leu thr ala ala gln val arg val ala ala ala ala tyr glu thr 301/101 331/111 geg tat ggg ctg acg gtg ccc ccg ccg gtg atc gcc gag aac cgt gct gaa ctg atg att ala tyr gly leu thr val pro pro pro val ile ala glu asn arg ala glu leu met ile 361/121 391/131 ctg ata gcg acc aac ctc ttg ggg caa aac acc ccg gcg atc gcg gtc aac gag gcc gaa leu ile ala thr asn leu leu gly gln asn thr pro ala ile ala val asn glu ala glu 421/141 451/151 tac ggc gag atg tgg gcc caa gac gcc gcg atg ttt ggc tac gcc gcg gcg acg gcg tyr gly glu met trp ala gln asp ala ala ala met phe gly tyr ala ala ala thr ala 481/161 511/171 acq gcg acg gcg acg ttg ctg ccg ttc gag gag gcg ccg gag atg acc agc gcg ggt ggg thr ala thr ala thr leu leu pro phe glu glu ala pro glu met thr ser ala gly gly 541/181 571/191 ctc ctc gag cag gcc gcc gcg gtc gag gag gcc tcc gac acc gcc gcg gcg aac cag ttg leu leu glu gln ala ala ala val glu glu ala ser asp thr ala ala ala asn gln leu 601/201 631/211 atg aac aat gtg ccc cag gcg ctg caa cag ctg gcc cag ccc acg cag ggc acc acg cct met asn asn val pro gln ala leu gln gln leu ala gln pro thr gln gly thr thr pro 661/221 691/231 tet tee aag etg ggt gge etg tgg aag acg gte teg eeg cat egg teg eeg ate age aac ser ser lys leu gly gly leu trp lys thr val ser pro his arg ser pro ile ser asn 721/241 751/251 atg gtg tcg atg gcc aac aac cac atg tcg atg acc aac tcg ggt gtg tcg atg acc aac met val ser met ala asn asn his met ser met thr asn ser gly val ser met thr asn 781/261 811/271 ace ttg age teg atg ttg aag gge ttt get eeg geg gee gee eag gee gtg eaa ace thr leu ser ser met leu lys gly phe ala pro ala ala ala ala gln ala val gln thr 841/281 871/291 gcg gcg caa aac ggg gtc cgg gcg atg agc tcg ctg ggc agc tcg ctg ggt tct tcg ggt ala ala gln asn gly val arg ala met ser ser leu gly ser ser leu gly ser ser gly 901/301 931/311 ctg ggc ggt ggg gtg gcc gcc aac ttg ggt cgg gcg gcc tcg gtc ggt tcg ttg tcg gtg leu gly gly gly val ala ala asn leu gly arg ala ala ser val gly ser leu ser val 961/321 991/331 eeg cag gee tgg gee geg gee aac cag gea gte acc eeg geg geg etg eeg etg pro gln ala trp ala ala ala asn gln ala val thr pro ala ala arg ala leu pro leu 1021/341 1051/351 acc agc ctg acc agc gcc gcg gaa aga ggg ccc ggg cag atg ctg ggg ggg ctg ccg gtg thr ser leu thr ser ala ala glu arg gly pro gly gln met leu gly gly leu pro val 1081/361 1111/371 ggg cag atg ggc gcc agg gcc ggt ggt ggg ctc agt ggt gtg ctg cgt gtt ccg ccg cga gly gln met gly ala arg ala gly gly gly leu ser gly val leu arg val pro pro arg 1141/381 1171/391 ccc tat gtg atg ccg cat tct ccg gcg gcc ggc tag pro tyr val met pro his ser pro ala ala gly AMB

SEQ ID N° 5R

FIGURE 5R FEUILLE DE REMPLACEMENT (REGLE 26)

Seq 5P:	ORF	d' ag	près	Cole	e et	al.	(Na	ure	393:537	-544)	et	cont	enar	it la	a séc	quenc	e Rv	1196
1/1									31/11									
tag gga	cac	gta	atg	gtg	gat	ttc	aaa	gcg	tta cca	ccg	gag	atc	aac	tcc	gcg	agg	atg	
AMB gly 61/21	ura	vaı	met	vai	qzs	phe	gīā	ala		pro	glu	ile	asn	ser	ala	arg	met	
tac gcc	aac	cca	aat	tca	acc	tca	cta	ata	91/31	act	Car	ate	+~~	~~~	200			
tyr ala	gly	pro	gly	ser	ala	ser	leu	val	ala ala	ala	gln	met	tro	asn	ser	yal	gcg	
121/41									151/51									
agt gac	ctg	ttt	tcg	gcc	ācā	tcg	ācā	ttt	cag tcg	gtg	gtc	tgg	ggt	ctg	acg	gtg	ggg	
ser asp 181/61	теп	pne	ser	ala	ala	ser	ala	phe	gln ser	val	val	trp	gly	leu	thr	val	gly	
tcg tgg	ata	aat.	tca	tca	aca	aat	cta	ata	211/71	~~~	~~~	***	~~~					
ser trp	ile	gly	ser	ser	ala	gly	leu	met	val ala	ala	ala	ser	pro	tvr	geg	gcg	tgg	
241/81									271/91								_	
atg agc	gtc	acc	gcg	ggg	cag	gcc	gag	ctg	acc gcc	gcc	cag	gtc	cgg	gtt	gct	gcg	gcg	
met ser 301/101	val	thr	ala	gly	gln	ala	glu	leu	thr ala	ala	gln	val	arg	val	ala	ala	ala	
gcc tac	σασ	aca	aca	tat	aaa	cta	aco	ata	331/111	cca	ata	ate	~~~	*-~				
ala tyr	glu	thr	ala	tyr	dla	leu	thr	val	pro pro	pro	val	ile	ala	gag	aac	cgt	gct	
361/121									391/131									
gaa ctg	atg	att	ctg	ata	gcg	acc	aac	ctc	ttg ggg	caa	aac	acc	ccg	gcg	atc	gcg	gtc	
glu leu 421/141	met	11e	leu	ile	ala	thr	asn	leu	leu gly	gln	asn	thr	pro	ala	ile	ala	val	
aac gag	acc	gaa	tac	aac	gag	ato	taa	acc	451/151	~~~	~~~	~~~	~ tr					
asn glu	ala	glu	tyr	gly	qlu	met	tro	ala	oln asp	ala	ala	ala	met	nhe	ggc	tac	gcc	
481/161									511/171							-		
gcg gcg	acg	dcd	acg	gcg	acg	gcg	acg	ttg	ctg ccg	ttc	gag	gag	gcg	ccg	gag	atg	acc	
ala ala 541/181	thr	ala	thr	ala	thr	ala	thr	leu	leu pro	phe	glu	glu	ala	pro	glu	met	thr	
agc gcg	aat	aaa	ctc	ctc	gag	can	acc	acc	571/191	~~~	~ ~~	~~~						
ser ala	gly	gly	leu	leu	glu	qln	ala	ala	ala val	gay	alu	ala	Ser	gac	thr	gcc	gcg	
601/201									631/211									
gcg aac	cag	ttg	atg	aac	aat	gtg	CCC	cag	gcģ ctg	caa	cag	ctg	gcc	cag	ccc	acg	cag	
ala asn 661/221	gin	leu	met	asn	asn	val	pro	gln	ala leu	gln	gln	leu	ala	gln	pro	thr	gln	
ggc acc	acσ	cct	tct	tcc	ааσ	cta	aat	aac	691/231	220	255	at a	*					
gly thr	thr	pro	ser	ser	lys	leu	gly	alv	leu tro	lvs	thr	val	ser	nro	his	cgg	tcg	
121/241									751/251							-		
ccg atc	agc	aac	atg	gtg	tcg	atg	gcc	aac	aac cac	atg	tcg	atg	acc	aac	tcg	ggt	gtg	
pro ile 781/261	ser	asn	met	val	ser	met	ala	asn	asn his	met	ser	met	thr	asn	ser	gly	val	
tcg atg	acc	aac	acc	tta	апс	tca	atσ	tta	811/271	+++	ac+	~~~	~~~			.		
ser met	thr	asn	thr	leu	ser	ser	met	leu	lvs glv	phe	ala	pro	gcg	gcg	gcc	gcc	cag	
841/281									871/291									
gcc gtg	caa	acc	gcg	gcg	caa	aac	ggg	gtc	cgg gcg	atg	agc	tcg	ctg	ggc	agc	tcg	ctg	
ala val 901/301	gın	thr	ala	ala	gln	asn	gly	val	arg ala	met	ser	ser	leu	gly	ser	ser	leu	
ggt tct	tca	aat	cta	ggc	aat	aaa	ata	acc	931/311	++~								
gly ser	ser	gly	leu	gly	gly	gly	val	ala	ala asn	leu	gyv	ara	ala	gcc	ccg	gtc	ggt	
961/321									991/331									
tcg ttg	tcg	gtg	ccg	cag	gcc	tgg	gcc	gcg	gcc aac	cag	gca	gtc	acc	ccg	gcg	gcg	cgg	
ser leu 1021/341	ser	val	pro	gin	ala	trp	ala	ala	ala asn	gln	ala	val	thr	pro	ala	ala	arg	
gcg ctg		cta	acc	age	cta	acc	acc	acc	1051/35	342 T	~~~							
ala leu	pro	leu	thr	ser	leu	thr	ser	ala	ala olu	aya	999	DEC	999	cag	atg	ctg	ggc	
1001/30	י דד.	11/3	/ <u>1</u>															
ggg ctg	ccg	gtg	ggg	cag	atg	ggc	gcc	agg	gcc ggt	ggt	ggg	ctc	agt	ggt	gtg	ctg	cgt	
gly leu 1141/381	pro	val	gly	gln	met	gly	ala	arg	ala gly	gly	gly	leu	ser	gly	val	leu	arg	
gtt ccg		CCS	ccc	tat	ata	ato	cca	car	1171/39	40-			4					
val pro	pro	arg	pro	tyr	val	met	pro	his	ser pro	ala	gcc a) a	ggc	Lag					
_	-	-	-	_			-					447						

SEQ ID N° 5P

1.13.

19/185

31/11 GGA TCC TGA TGC AAG TGG TCC GGG ATT TGT CGG CAG CCA CCG CGG TCC CGT CGA CCA ACG gly ser OPA cys lys trp ser gly ile cys arg gln pro arg arg ser arg arg pro thr 61/21 91/31 TTG GTG CAT CCG GGC TGC GAG CAT GCA CGC ACC GAC CAG CGC GGC GGC GGC TAG CTG leu val his pro gly cys glu his ala arg thr asp gln arg gly glu arg gly AMB leu 151/51 CTT GCC CAC TGT TCC TCC CTG CCG GCA CCA TGT GCG ACA AGC TTA AGC GCA GCA GTA CCG leu ala his cys ser ser leu pro ala pro cys ala thr ser leu ser ala ala val pro 181/61 211/71 GCG GTG CCT GGG CAT CCA GCA AAA CGG GGA GCT CAA GAA CGA TTC ATG AAC GAG GGG TCG ala val pro gly his pro ala lys arg gly ala gln glu arg phe met asn glu gly sec 271/91 TCA CCA ACG TCG AAA CCG ACG GTT GCC AGC CGG CCC ACG ATA TTG CGT GCT CGA GGG TCC ser pro thr ser lys pro thr val ala ser arg pro thr ile leu arg ala arg gly ser 301/101 331/111 GCT GTA CCC TCA CCG AAC GTG AGT CCC ACA CCG CGG AGG CGG GCG ACT CTG GCG TCG TTA ala val pro ser pro asn val ser pro thr pro arg arg ala thr leu ala ser leu 361/121 391/131 GCA GCC GAG CTC AAG GTG TCC CGC ACC ACT GTC TCG AAT GCT TTT AAC CGA CCG GAT CCA ala ala glu leu lys val ser arg thr thr val ser asn ala phe asn arg pro asp pro 421/141 GAA GGA GAA GAT C glu gly glu asp

SEQ ID N° 6A

FIGURE 6A

32/11 GAT CCT GAT GCA AGT GGT CCG GGA TTT GTC GGC AGC CAC GGC GGT CCC GTC GAC CAA CGT asp pro asp ala ser gly pro gly phe val gly ser his gly gly pro val asp gln arg 62/21 92/31 TGG TGC ATC CGG GCT GCG AGC ATG CAC GCA CCG ACC AGC GCG GCG AGC GCG GCT AGC TGC trp cys ile arg ala ala ser met his ala pro thr ser ala ala ser ala ala ser cys 122/41 152/51 TTG CCC ACT GTT CCT CCC TGC CGG CAC CAT GTG CGA CAA GCT TAA GCG CAG CAG TAC CGG leu pro thr val pro pro cys arg his his val arg gln ala OCH ala gln gln tyr arg 182/61 212/71 CGG TGC CTG GGC ATC CAG CAA AAC GGG GAG CTC AAG AAC GAT TCA TGA ACG AGG GGT CGT arg cys leu gly ile gln gln asn gly glu leu lys asn asp ser OPA thr arg gly arg 242/81 272/91 CAC CAA CGT CGA AAC CGA CGG TTG CCA GCC GGC CCA CGA TAT TGC GTG CTC GAG GGT CCG his gln arg arg asn arg leu pro ala gly pro arg tyr cys val leu glu gly pro 302/101 332/111 CTG TAC CCT CAC CGA ACG TGA GTC CCA CAC CGC GGA GGC GGG CGA CTC TGG CGT TAG leu tyr pro his arg thr OPA val pro his arg gly gly gly arg leu trp arg arg AMB 362/121 392/131 CAG CCG AGC TCA AGG TGT CCC GCA CCA CTG TCT CGA ATG CTT TTA ACC GAC CGG ATC CAG gln pro ser ser arg cys pro ala pro leu ser arg met leu leu thr asp arg ile gln 422/141 AAG GAG AAG ATC lys glu lys ile

SEQ ID N° 6B

arg arg arg

20/185

33/11 ATC CTG ATG CAA GTG GTC CGG GAT TTG TCG GCA GCC ACG GCG GTC CCG TCG ACC AAC GTT ile leu met gln val val arg asp leu ser ala ala thr ala val pro ser thr asn val 63/21 93/31 GGT GCA TCC GGG CTG CGA GCA TGC ACG CAC CGA CCA GCG CGG CGA GCG CGG CTA GCT GCT gly ala ser gly leu arg ala cys thr his arg pro ala arg arg ala arg leu ala ala 123/41 153/51 TGC CCA CTG TTC CTC CCT GCC GGC ACC ATG TGC GAC AAG CTT AAG CGC AGC AGT ACC GGC cys pro leu phe leu pro ala gly thr met cys asp lys leu lys arg scr ser thr gly 183/61 213/71 GGT GCC TGG GCA TCC AGC AAA ACG GGG AGC TCA AGA ACG ATT CAT GAA CGA GGG GTC GTC gly ala trp ala ser ser lys thr gly ser ser arg thr ile his glu arg gly val val 243/81 273/91 ACC AAC GTC GAA ACC GAC GGT TGC CAG CCG GCC CAC GAT ATT GCG TGC TCG AGG GTC CGC thr asn val glu thr asp gly cys gln pro ala his asp ile ala cys ser arg val arg 303/101 333/111 TGT ACC CTC ACC GAA CGT GAG TCC CAC ACC GCG GAG GCG GGC GAC TCT GGC GTC GTT AGC cys thr leu thr glu arg glu ser his thr ala glu ala gly asp ser gly val val ser 363/121 393/131 AGC CGA GCT CAA GGT GTC CCG CAC CAC TGT CTC GAA TGC TTT TAA CCG ACC GGA TCC AGA ser arg ala gln gly val pro his his cys leu glu cys phe OCH pro thr gly ser arg 423/141 AGG AGA AGA TC

SEQ ID N° 6C

FIGURE 6C

31/11 CCG TCG GCA ACT TGG CCG CTG AGG TCG GCT TGA TCC CTG GGC CGA GGC GGG TCA GCC AAT pro ser ala thr trp pro leu arg ser ala OPA ser leu gly arg gly gly ser ala asn 91/31 AGC GGC TCC ATC GGC TTT GCT GGT AGC GGT TCG GCG GGA AGC TAG CGG CGA CGT TGT CGG ser gly ser ile gly phe ala gly ser gly ser ala gly ser AMB arg arg cys arg 121/41 151/51 TGG CCG GTG ATA TAT TCG GTC AGA CGG GTA TGG CGG CGG CTG AGG TGA TCT GCG ACA CGC trp pro val ile tyr trp val arg arg val trp arg arg leu arg OPA ser ala thr arg 181/61 211/71 CGC CGC GGT GCT CGA GCC AGG CTT ACG ACC AGG GAA TTT CGA AAA TGT TAT TCA GAA CAT arg arg gly ala arg ala arg leu thr thr arg glu phe arg lys cys tyr ser glu his 241/81 271/91 CTT GTA TCT CTC CGT GCC ACC CCC TAG GTG TAG TGT TTT CGA GTA CCG GCA GAT CCC leu val ser leu leu arg ala thr pro AMB val AMB cys phe arg val pro ala asp pro 301/101 AGG TTC ACC AGG TCT CAC CAG ATC arg phe thr arg ser his gln ile

SEQ ID N° 7A

FIGURE 7A

32/11 CGT CGG CAA CTT GGC CGC TGA GGT CGG CTT GAT CCC TGG GCC GAG GCG GGT CAG CCA ATA arg arg gln leu gly arg OPA gly arg leu asp pro trp ala glu ala gly gln pro ile 62/21 92/31 GCG GCT CCA TCG GCT TTG CTG GTA GCG GTT CGG CGG GAA GCT AGC GGC GAC GTT GTC GGT ala ala pro ser ala leu leu val ala val arg arg glu ala ser gly asp val val gly 122/41 152/51 GGC CGG TGA TAT ATT GGG TCA GAC GGG TAT GGC GGC GGC TGA GGT GAT CTG CGA CAC GCC gly arg OPA tyr ile gly ser asp gly tyr gly gly GPA gly asp leu arg his ala 182/61 212/71 GCC GCG GTG CTC GAG CCA GGC TTA CGA CCA GGG AAT TTC GAA AAT GTT ATT CAG AAC ATC ala ala val leu glu pro gly leu arg pro gly asn phe glu asn val ile gln asn ile 242/81 272/91 TTG TAT CTC TTC TCC GTG CCA CCC CCT AGG TGT AGT GTT TTC GAG TAC CGG CAG ATC CCA leu tyr leu phe ser val pro pro pro arg cys ser val phe glu tyr arg gln ile pro 302/101 GGT TCA CCA GGT CTC ACC AGA TC gly ser pro gly leu thr arg

SEQ ID N° 7B

FIGURE 7B

33/11 GTC GGC AAC TTG GCC GCT GAG GTC GGC TTG ATC CCT GGG CCG AGG CGG GTC AGC CAA TAG val gly asn leu ala ala glu val gly leu ile pro gly pro arq arg val ser gln AMB 63/21 93/31 CGG CTC CAT CGG CTT TGC TGG TAG CGG TTC GGC GGG AAG CTA GCG GCG ACG TTG TCG GTG arg leu his arg leu cys trp AMB arg phe gly gly lys leu ala ala thr leu ser val 153/51 GCC GGT GAT ATA TTG GGT CAG ACG GGT ATG GCG GCG GCT GAG GTG ATC TGC GAC ACG CCG ala gly asp ile leu gly gln thr gly met ala ala glu val ile cys asp thr pro 183/61 213/71 CCG CGG TGC TCG AGC CAG GCT TAC GAC CAG GGA ATT TCG AAA ATG TTA TTC AGA ACA TCT pro arg cys ser ser gln ala tyr asp gln gly ile ser lys met leu phe arg thr ser 243/81 273/91 TGT ATC TCT TCT CCG TGC CAC CCC CTA GGT GTA GTG TTT TCG AGT ACC GGC AGA TCC CAG cys ile ser ser pro cys his pro leu gly val val phe ser ser thr gly arg ser gln 303/101 GTT CAC CAG GTC TCA CCA GAT C val his gln val ser pro asp

SEQ ID N° 7C

FIGURE 7C

31/11 CTT TGC GTG ATG TCC AAT GGC GAA AAC GAC GCC TTG TCA TCG CAA TCG TCA GCA CCG GCC leu cys val met ser asn gly glu asn asp ala leu ser ser gln ser ser ala pro ala 61/21 91/31 TAG TTT TCG CGA TGA CGC TCG TTC TGA CCG GAC TTG TGA ACG GGT TTC GGG TCG AGG CCG AMB phe ser arg OPA arg ser phe OPA pro asp leu OPA thr gly phe gly ser arg pro 121/41 151/51 AGC GAA CCG TCG ATT CCA TGG GTG TCG ACG CAT TCG TGG TCA AGG CCG GCG CAG GAC ser glu pro ser ile pro trp val ser thr his ser trp ser arg pro ala arg gln asp 181/61 211/71 CGT TCC TGG GTT CGA CAC CAT TCG CCC AAA TCG ACC TGC CCC AGG TTG CTC GTG CGC CTG arg ser trp val arg his his ser pro lys ser thr cys pro arg leu leu val arg leu 271/91 GCG TCT TGG CTG CCC CAC TAG CGA CTG CGC CGT CGA CGA TCC GGC AGG GCA CGT CAG ala ser trp leu pro pro his AMB arg leu arg arg arg ser gly arg ala arg gln 301/101 331/111 CGC GAA ACG TCA CCG CGT TCG GGG CAC CAG AGC ACG GAC CCG GCA TGC CGC GGG TCT CGG arg glu thr ser pro arg ser gly his gln ser thr asp pro ala cys arg gly ser arg 361/121 391/131 ACG GTC GGG CGC CAT CGA CGC CGG ACG AGG TCG CGG TGT CGA GCA CGC TGG GCC GAA ACC thr val gly arg his arg arg thr arg ser arg cys arg ala arg trp ala glu thr 421/141 TCG GCG ACG ATC ser ala thr ile

SEQ ID N° 8A

FIGURE 8A

32/11 TTT GCG TGA TGT CCA ATG GCG AAA ACG ACG CCT TGT CAT CGC AAT CGT CAG CAC CGG CCT phe ala OPA cys pro met ala lys thr thr pro cys his arg asn arg gln his arg pro 62/21 92/31 AGT TTT CGC GAT GAC GCT CGT TCT GAC CGG ACT TGT GAA CGG GTT TCG GGT CGA GGC CGA ser phe arg asp asp ala arg ser asp arg thr cys glu arg val ser gly arg gly arg 122/41 152/51 GCG AAC CGT CGA TTC CAT GGG TGT CGA CGC ATT CGT GGT CAA GGC CGG CGC GGC AGG ACC ala asn arg arg phe his gly cys arg arg ile arg gly gln gly arg arg gly arg thr 182/61 212/71 GTT CCT GGG TTC GAC ACC ATT CGC CCA AAT CGA CCT GCC CCA GGT TGC TCG TGC GCC TGG val pro gly phe asp thr ile arg pro asn arg pro ala pro gly cys ser cys ala trp 242/81 272/91 CGT CTT GGC TGC CGC CCC ACT AGC GAC TGC GCC GTC GAC GAT CCG GCA GGG CAC GTC AGC arg leu gly cys arg pro thr ser asp cys ala val asp asp pro ala gly his val ser 302/101 332/111 GCG AAA CGT CAC CGC GTT CGG GGC ACC AGA GCA CGG ACC CGG CAT GCC GCG GGT CTC GGA ala lys arg his arg val arg gly thr arg ala arg thr arg his ala ala gly leu gly 362/121 392/131 CGG TCG GGC GCC ATC GAC GCC GGA CGA GGT CGC GGT GTC GAG CAC GCT GGG CCG AAA CCT arg ser gly ala ile asp ala gly arg gly arg gly val glu his ala gly pro lys pro 422/141 CGG CGA CGA TC arg arg arg

SEQ ID N° 8B

33/11 TTG CGT GAT GTC CAA TGG CGA AAA CGA CGC CTT GTC ATC GCA ATC GTC AGC ACC GGC CTA leu arg asp val gln trp arg lys arg arg leu val ile ala ile val ser thr gly leu 63/21 93/31 GTT TTC GCG ATG ACG CTC GTT CTG ACC GGA CTT GTG AAC GGG TTT CGG GTC GAG GCC GAG val phe ala met thr leu val leu thr gly leu val asn gly phe arg val glu ala glu 123/41 153/51 CGA ACC GTC GAT TCC ATG GGT GTC GAC GCA TTC GTG GTC AAG GCC GGC GCG GCA GGA CCG arg thr val asp ser met gly val asp ala phe val val lys ala gly ala ala gly pro 183/61 213/71 TTC CTG GGT TCG ACA CCA TTC GCC CAA ATC GAC CTG CCC CAG GTT GCT CGT GCG CCT GGC phe leu gly ser thr pro phe ala gln ile asp leu pro gln val ala arg ala pro gly 243/81 273/91 GTC TTG GCT GCC GCC CCA CTA GCG ACT GCG CCG TCG ACG ATC CGG CAG GGC ACG TCA GCG val leu ala ala pro leu ala thr ala pro ser thr ile arg gln gly thr ser ala 303/101 333/111 CGA AAC GTC ACC GCG TTC GGG GCA CCA GAG CAC GGA CCC GGC ATG CCG CGG GTC TCG GAC arg asn val thr ala phe gly ala pro glu his gly pro gly met pro arg val ser asp 393/131 GGT CGG GCG CCA TCG ACG CCG GAC GAG GTC GCG GTG TCG AGC ACG CTG GGC CGA AAC CTC gly arg ala pro ser thr pro asp glu val ala val ser ser thr leu gly arg asn leu 423/141 GGC GAC GAT C gly asp asp

SEQ ID N° 8C

FIGURE 8C

partie de la séquence nucléotidique de seq8A

SEQ ID N° 8A'

FIGURE 8A'

SEQ ID Nº 8B'

FIGURE 8B'

Seq8C

SEQ ID N° 8C'

FIGURE 8C'

séquence Rv2563 prédite par Cole et al. (Nature 393:537-544) et contenant seq8A'

atg												
met 121/41				151/51								
ctt ttt gcg gct	ttq cqt	gat gtc	caa too		соа	cac	ctt	atc	ato	aca	ato	ata
leu phe ala ala 181/61	leu arg	asp val	gln trp	arg lys 211/71	arg	arg	leu	val	ile	ala	ile	val
age ace gge cta	gtt ttc	gcg atg	acg ctc	gtt ctg	acc	gga	ctt	gtg	aac	ggg	ttt	cgg
ser thr gly leu 241/81				271/91								
gtc gag gcc gag	cga acc	gtc gat	tcc atg	ggt gtc	gac	gca	ttc	gtg	gtc	aag	gcc	ggc
val glu ala glu 301/101				331/111								
gcg gca gga ccg	ttc ctg	ggt tcg	aca cca	ttc gcc	caa	atc	gac	ctg	ccc	cag	gtt	gct
ala ala gly pro 361/121				391/131								
cgt gcg cct ggc	gtc ttg	gct gcc	gcc cca	cta gcg	act	gcg	ccg	tcg	acg	atc	cqq	caq.
arg ala pro gly 421/141	val leu	ala ala	ala pro	leu ala 451/151	thr	ala	pro	ser	thr	ile	arg	gln
ggc acg tca gcg	cga aac	gtc acc	gcg ttc	ggg gca	cca	gag	cac	gga	ccc	ggc	atg	ccg
gly thr ser ala 481/161				511/171								
cgg gtc tcg gac	ggt cgg	gcg cca	tcg acg	ccg gac	gag	gtc	gcg	gtg	tcg	agc	acg	ctg
arg val ser asp 541/181				571/191								
ggc cga aac ctc	ggc gac	gat ctg	caa gtg	ggt gcg	cgc	act	ttg	cgg	atc	gtc	ggc	atc
gly arg asn leu 601/201				631/211								
gtg ccc gag tca	thr ala	ctg gca	aag att	CCC aac	atc	ttc	ctg	acc	acc	gaa	gác	cta
val progglu ser 661/221				691/231								
cag cag ttg gca	tac aac	gga cag	ccg aca	atc agt	tcg	atc	aāa	atc	gac	ggg	atg	CCC
gln gln leu ala 721/241				751/251						_		_
cga cag ctc ccg	gac ggc	tat cag	acc gtc	aat cga	gcg	gat	gct	gtc	agc	gat	ctg	atg
arg gln leu pro 781/261				811/271								
cgc ccg ttg aag	gtc gcg	gtg gat	gcg atc	acg gtt	gtg	gcg	gtc	ttg	ctg	tgg	atc	gtt
arg pro leu lys 841/281				871/291						_		
gcg gcg ttg atc	gtc ggc	tcg gtg	gtc tac	ctc tct	gcg	ttg	gag	cgg	ctg	cgt	gac	ttt
ala ala leu ile 901/301				931/311							_	-
gcg gtg ttc aag	gcg atc	ggc gtg	ccg acg	cgc tcg	att	ctg	gcc	ggg	ctg	gcg	ctg	cag
ala val phe lys 961/321				991/331								
gcg gtc gtc gtc	gcg ctg	ctc gcg	gcg gtg	gtt ggc	ggc	atc	ctt	tcg	ctg	ctç	ttg	gcg
ala val val val 1021/341	ala leu	leu ala	ala val	val gly 1051/351	gly	ile	leu	ser	1eu	leu	leu	ala
ccg ttg ttc ccg	atg act	gtc gtg	gta ccc	ctg agt	acc	ttc	gta	qca	cta	cca	aca	atc
1081/361	met thr	val val	val pro	leu ser 1111/37	ala !	phe	val	ala	leu	pro	ala	ile
gcg act gtg atc	ggt ctg	ctg gcc	agc gtc	gca gga	ctg	cgg	cgc	gtg	gtq	gcg	atc	gat
1141/381 ·	gry len	ieu ala	ser val	ala gly	leu	arg	arg	val	vaĺ	ala	ile	asp
ccg gca cta gcg	ttc gga	ggt ccc	tag									
pro ala leu ala	phe gly	gly pro	SMA									

SEQ ID N° 8D

ORF prédite par	_Cole et al	. (Nature	393:537-5 31/11		contena	nt Rv256	3		
tag gtt tca aga	agg cct gt	g cag gtt	tcc gca c	rcc taa	acc aca	aca cca	cca	225	anc
AMB val ser arg	arg pro va	gln val	ser ala a	la trp	ala ala	ala pro	pro	lvs	ser
61/21			91/31					-	
ccg ccg aaa tgg	gct aat cg	g gtt cgc	ttg gct c	ga tçg	ccg atg	atc tcg	acc	gcc	acg
pro pro lys trp 121/41	ala asn ar	g val arg			pro met	ile ser	thr	ala	thr
ace gac ccc ctc	acc tcg gt	r maa cot	151/5		~~~ ~~~				
thr asp pro leu	thr ser val	l glu pro	ard ard t	hr agn	gcg gca	the pro	gcc	cat	gat
181/61			211/7	'1					_
cat ttg att ggg	tcc acg gas	a gca ggt	agc ttc c	gt cgc	atg ctt	ttt gcg	gct	ttq	cat
his leu ile gly 241/81	ser thr glu	ı ala gly	ser phe a	rg arg	met leu	phe ala	ala	leu	arg
	CC2 222 CC		271/9	1					
gat gtc caa tgg asp val gln trp	ard lvs are	a eye ett	val ile a	la ilo	gcc agc	acc ggc	cta	gtt	ttc
301/101	, -1	,,	331/1	11	AGT DET	cur gry	Tan	Val	pne
gcg atg acg ctc	gtt ctg ac	gga ctt	gtg aac c	aa ttt	cgg gtc	gag gcc	σασ	cga	acc
ala met thr leu	val leu th	gly leu	val asn g	ly phe	arg val	glu ala	glu	arg	thr
201/171			391/1	.31					
gtc gat tcc atg	ggt gtc gae	s gca ttc	gtg gtc a	ag gcc	ggc gcg	gca gga	ccg	ttc	ctg
val asp ser met 421/141	gry var as	ara pite	451/1	.ys ala 51	dia ara	ara gry	pro	phe	leu
ggt tcg aca cca	ttc gcc car	a atc gac	cta ccc c	ag gtt	act cat	aca cet	aac	atc	tta
gry ser cur bro	phe ala gli	ı ile asp	leu pro g	ln val	ala arg	ala pro	alv	val	leu
481/161			511/1	.71					
get gee gee cea	cta gcg act	geg eeg	tcg acg a	tc cgg	cag ggc	acg tca	gcg	cga	aac
ala ala ala pro 541/181	Teu ala til	ara pro	571/1	le arg	gru gra	thr ser	ala	arg	asn
gtc acc gcg ttc	ggg gca cca	a gag cac	gga ccc d	oc ato	eca caa	atc tea	aac.	aat	~~~
var thr are bue	gly ala pro	glu his	gly pro g	ly met	pro arg	val ser	asp	alv	ara
901\50T			631/2	11					_
gcg cca tcg acg	ccg gac ga	g gtc gcg	gtg tcg a	gc acg	ctg ggc	cga aac	ctc	ggc	gac
ala pro ser thr 661/221	bro asb dr	i vai aia	Val ser s	er thr	leu gly	arg asn	leu	gly	qes
gat ctg caa gtg	aat aca ca	act tto	691/2	12 GGC	ate ata				
asp leu gln val	gly ala are	thr leu	arg ile v	al glv	ile val	pro glu	907	thr	gcg
121/241			751/2	51					
ctg gca aag att	ccc aac at	ttc ctg	acc acc g	aa ggc	cta cag	cag ttg	gca	tac	aac
leu ala lys ile 781/261	pro asm ile	phe leu	thr thr g	lu gly	leu gln	gln leu	ala	tyr	asn
gga cag ccg aca	atc agt to	atc dad	811/2	iaa eta	ccc cas	225 ata			
gly gln pro thr	ile ser se	: ile gly	ile asp o	lv met	pro ara	oln leu	nro	gac	ggc
841/281			871/2	91				_	
tat cag acc gtc	aat cga gc	g gat gct	gtc agc g	at ctg	atg cgc	ccg ttg	aag	gtc	gcg
tyr gln thr val 901/301	asn arg ala	a asp ala	val ser a	sp leu	met arg	pro leu	lys	val	ala
gtg gat gcg atc	acq gtt gt	aca atc	931/3	11 66 ata	~=+ ~=~		_ • -		
val asp ala ile	thr val val	ala val	leu leu t	rp ile	val ala	ala leu	atc	gtc	ggc
961/321			991/3	31					
tcg gtg gtc tac	ctc tct gc	g ttg gag	cgg ctg c	gt gac	ttt gcg	gtg ttc	aag	gcg	atc
ser val val tyr 1021/341	leu ser ala	leu glu	arg leu a	rg asp	phe ala	val phe	lys	ala	ile
ggc gtg ccg acg	cac tea att	cta acc	1051/	321					
gly val pro thr	arg ser ile	leu ala	gly leu a	la leu	oln ala	gtc gtc	gtc	gcg	ctg
1081/361			1111/	371					
ctc gcg gcg gtg	gtt ggc gg	atc ctt	tcg ctg c	tg ttg	gcg ccg	ttg ttc	ccg	atg	act
leu ala ala val 1141/381	val gly gly	/ ile leu	ser leu l	eu leu	ala pro	leu phe	pro	met	thr
gtc gtg gta ccc	cta aat ac	tto ara	1171/	231	nte ===	nat ::			
val val val pro	leu ser ala	phe val	ala leu n	ro ala	ile ala	thr val	atc	ggt	ctg
1201/401			1231/	411					
ctg gcc agc gtc	gca gga cto	g cgg cgc	ata ata a	co atc	gat ccg	gca cta	gcq	ttc	gga
ieu ata ser vai	ala gly le	arg arg	val val a	la ile	asp pro	ala leu	ala	phe	gly
1261/421 ggt ccc tag		•							
gly pro AMB	• •								

SEQ ID N° 8F
FEUILLE DE REMPLACEMENT (REGLE 26)

séquence de Rv0072 prédite par par Cole et al. (Nature 393:537-544) et présentant plus de 77% de similarité avec Seq8D' 1/1 31/11 atg etc ttc gcg gcc ctg cgt gac atg caa tgg aga aag cgc cgc ctg gtc atc acg atc Met leu phe ala ala leu arg asp met gln trp arg lys arg arg leu val ile thr ile 61/21 91/31 atc agc acc ggg ctg atc ttc ggg atg acg ctt gtt ttg acc gga ctc gcg aac ggc ttc ile ser thr gly leu ile phe gly met thr leu val leu thr gly leu ala asn gly phe 121/41 151/51 egg gtg gag gee egg cae ace gte gat tee atg ggt gte gat gta tte gte gte aga tee arg val glu ala arg his thr val asp ser met gly val asp val phe val val arg ser 181/61 211/71 ggc gct gct gga cct ttt ctg ggt tca ata ccg ttt ccc gat gtt gac ctg gcc cga gtg gly ala ala gly pro phe leu gly ser ile pro phe pro asp val asp leu ala arg val 241/81 271/91 gee get gaa eee ggt gte atg gee geg gee eeg ttg gge age gtg ggg aeg ate atg aaa ala ala glu pro gly val met ala ala ala pro leu gly ser val gly thr ile met lys 301/101 331/111 gaa ggc acg tcg acg cga aac gtc acg gtc ttc ggc gcg ccc gag cac gga cct ggc atg glu gly thr ser thr arg asn val thr val phe gly ala pro glu his gly pro gly met 361/121 391/131 cca cgg gtc tca gag ggt cgg tca ccg tcg aaa ccg gac gaa gtc gcg gca tcg agc acg pro arg val ser glu gly arg ser pro ser lys pro asp glu val ala ala ser ser thr 421/141 451/151 atg ggc cga cac ctc ggt gac act gtc gag gtc ggc gcg cgc aga ttg cgg gtc gtt ggc met gly arg his leu gly asp thr val glu val gly ala arg arg leu arg val val gly 481/161 511/171 att gtg ccg aat tcc acc gcg ctg gcc aag atc ccc aat gtc ttc ctc acg acc gag ggc ile val pro asn ser thr ala leu ala lys ile pro asn val phe leu thr thr glu gly 541/181 .. . 571/191 tta cag aaa ttg gcg tac aac ggg cag ccg aat atc acg tcc atc ggg atc ata ggt atg leu gln lys leu ala tyr asn gly gln pro asn ile thr ser ile gly ile ile gly met 601/201 631/211 ccc cga cag ctg ccg gag ggt tac cag act ttc gat cgg gtg ggc gct gtc aat gat ttg pro arg gln leu pro glu gly tyr gln thr phe asp arg val gly ala val asn asp leu 691/231 gtg cgc cca ttg aag gtc gca gtg aat tcg atc tcg atc gtg gct gtt ttg ctg tgg att val arg pro leu lys val ala val asn ser ile ser ile val ala val leu leu trp ile 721/241 751/251 gtg gcg gtg ctg atc gtc ggc tcg gtg gtg tac ctt tcg gct ctt gag cgg cta cgt gac val ala val leu ile val gly ser val val tyr leu ser ala leu glu arg leu arg asp 781/261 811/271 tte geg gtg tte aag geg att gge acg cea acg ege teg att atg gee ggg ete gea tta phe ala val phe lys ala ile gly thr pro thr arg ser ile met ala gly leu ala leu 841/281 871/291 cag gcg ctg gtc att gcg ttg ctt gcg gcg gtg gtg gtc gtc ctg gcg cag gtg ttg gln ala leu val ile ala leu leu ala ala val val gly val val leu ala gln val leu 901/301 931/311 gca cca ctg ttt ccg atg att gtc gcg gta ccc gtc ggt gct tac ctg gcg cta ccg gtg ala pro leu phe pro met ile val ala val pro val gly ala tyr leu ala leu pro val 991/331 gee geg ate gte ate ggt etg tte get agt gtt gee gga ttg aag ege gtg gtg aeg gte ala ala ile val ile gly leu phe ala ser val ala gly leu lys arg val val thr val 1021/341 gat ccc gcg cag gcg ttc gga ggt ccc tag asp pro ala gln ala phe gly gly pro AMB

SEQ ID N° 8G

Seq8H : 1/1	ORF	pré	dite	par	Cole	e et	al.	(Nat	ture 393 31/11	: 537-	-544)	et	cont	tenar	nt se	eq8G	
tag cct	ctg	gga	atg	ctc	ttc	gcg	gcc	ctg	cgt gac	atg	caa	tgg	aga	aaq	cac	cac	cta
AMB pro 61/21	leu	gly	met	leu	phe	ala	ala	leu	arg asp 91/31	met	gln	trp	arg	lys	arg	arg	leu
gtc atc	acg	atc	atc	agc	acc	ggg	ctg	atc	ttc ggg	atg	acg	ctt	gtt	ttg	acc	gga	ctc
121/41									phe gly 151/51								
gcg aac	ggc	TTC	cgg	gtg	gag	gcc	cgg	cac	acc gtc	gat	tcc	atg	ggt	gtc	gat	gta	ttc
181/61									thr val 211/71								
gtc gtc	aga	tcc	ggc	gct	gct	gga	cct	ttt	ctg ggt	tca	ata	ccg	ttt	ccc	gat	gtt	gac
241/81									leu gly 271/91								_
ctg gcc	cga	gtg	gcc	gct	gaa	CCC	ggt	gtc	atg gcc	gcg	gcc	ccg	ttg	ggc	agc	gtg	ggg
301/101									met ala 331/111								
acg atc	atg	aaa	gaa	ggc	acg	tcg	acg	cga	aac gtc	acg	gtc	ttc	ggc	gcg	ccc	gag	cac
361/121									asn val 391/131								
gga cct	ggc	atg	cca	cgg	gtc	tca	gag	ggt	cgg tca	ccg	tcg	aaa	ccg	gac	gaa	gtc	gcg
421/141									arg ser 451/151								
gca tcg	agc	acg	atg	ggc	cga	cac	ctc	ggt	gac act	gtc	gag	gtc	ggc	gcg	cgc	aga	ttg
481/161									asp thr 511/171								
cgg gtc	gtt	aàc	att	gtg	ccg	aat	tcc	acc	gcg ctg	gcc	aag	atc	ccc	aat	gtc	ttc	ctc
541/181									ala leu 571/191							_	
acg acc	gag	ggc	tta	cag	aaa	ttg	gcg	tac	aac ggg	cag	ccg	aat	atc	acg	tcc	atc	ggg
601/201									asn gly 631/211								
atc ata	ggt	atg	CCC	cga	cag	ctg	ccg	gag	ggt tac	cag	act	ttc	gat	cgg	gtg	ggc	gct
991/221									gly ty: 691/231								
gtc aat	gat	ttg	gtg	cgc	cca	ttg	aag	gtc	gca gtg	aat	tcg	atc	tcg	atc	gtg	gct	gtt
721/241									ala val 751/251								
ttg ctg	tgg	att	gtg	gcg	gtg	ctg	atc	gtc	ggc tcg	gtg	gtg	tac	ctt	tcg	gct	ctt	gag
181/501									gly ser 811/271								
cgg cta	cgt	gac	ttc	gcg	gtg	ttc	aag	gcg	att ggc	acg	cca	acg	cgc	tcg	att	atg	gcc
841/281									ile gly 871/291								
ggg ctc	gca	tta	cag	gcg	ctg	gtc	att	gcg	ttg ctt	gcg	gcg	gtg	gtg	ggc	gtc	gtc	ctg
901/301	ara	reu	gru	ara	reu	vaı	ııe	ата	931/311	ala	ala	val	val	gly	val	val	leu
gcg cag	gtģ	ttg	gca	cca	ctg	ttt	ccg	atg	att gtc	gcg	gta	ccc	gtc	ggt	gct	tac	ctg
961/321	val	Leu	ala	pro	leu	phe	pro	met	ile val 991/331	ala	val	pro	val	gly	ala	tyr	leu
gcg cta	ccg	gtģ	acc	aca	atc	gtc	atc	ggt	ctg ttc	gct	agt	gtt	gcc	gga	ttg	aag	cgc
1021/34	pro	val	ala	ala	ile	val	ile	gly	leu phe	ala	ser	val	ala	gly	leu	lys	arg
-		atc	gat	ccc	aca	Can	aca	++~	1051/35 gga ggt		.						
val val	thr	val	asp	pro	ala	gln	ala	phe	gly gly	pro	AMB						

SEQ ID N° 8H

31/11 CGA GGC CGA GCG AAC CGT CGA TTC CAT GGG TGT CGA CGC ATT CGT GGT CAA GGC CGG CGC arg gly arg ala asn arg arg phe his gly cys arg arg ile arg gly gln gly arg arg 61/21 91/31 GGC AGG ACC GTT CCT GGG TTC GAC ACC ATT CGC CCA AAT CGA CCT GCC CCA GGT TGC TCG gly arg thr val pro gly phe asp thr ile arg pro asn arg pro ala pro gly cys ser 121/41 151/51 TGC GCC TGG CGT CTT GGC TGC CGC CCC ACT AGC GAC TGC GCC GTC GAC GAT CCG GCA GGG cys ala trp arg leu gly cys arg pro thr ser asp cys ala val asp asp pro ala gly 181/61 211/71 CAC GTC AGC GCG AAA CGT CAC CGC GTT CGG GGC ACC AGA GCA CGG ACC CGG CAT GCC GCG his val ser ala lys arg his arg val arg gly thr arg ala arg thr arg his ala ala 241/81 271/91 GGT CTC GGA CGG TCG GGC GCC ATC GAC GCC GGA CGA GGT CGC GGT GTC GAG CAC GCT GGG gly leu gly arg ser gly ala ile asp ala gly arg gly arg gly val glu his ala gly 301/101 CCG AAA CCT CGG CGA CGA TC pro lys pro arg arg arg

SEQ ID N° 9A

FIGURE 9A

. 32/11 GAG GCC GAG CGA ACC GTC GAT TCC ATG GGT GTC GAC GCA TTC GTG GTC AAG GCC GGC GCG glu ala glu arg thr val asp ser met gly val asp ala phe val val lys ala gly ala 62/21 92/31 GCA GGA CCG TTC CTG GGT TCG ACA CCA TTC GCC CAA ATC GAC CTG CCC GAG GTT GCT CGT ala gly pro phe leu gly ser thr pro phe ala gln ile asp leu pro gln val ala arg 122/41 152/51 GCG CCT GGC GTC TTG GCT GCC GCC CCA CTA GCG ACT GCG CCG TCG ACG ATC CGG CAG GGC ala pro gly val leu ala ala ala pro leu ala thr ala pro ser thr ile arg gln gly 182/61 212/71 ACG TCA GCG CGA AAC GTC ACC GCG TTC GGG GCA CCA GAG CAC GGA CCC GGC ATG CCG CGG thr ser ala arg asn val thr ala phe gly ala pro glu his gly pro gly met pro arg 272/91 GTC TCG GAC GGT CGG GCG CCA TCG ACG CCG GAC GAC GTC GCG GTG TCG AGC ACG CTG GGC val ser asp gly arg ala pro ser thr pro asp glu val ala val ser ser thr leu gly 302/101 CGA AAC CTC GGC GAC GAT C arg asn leu gly asp asp

SEQ ID N° 9B

FIGURE 9B

AGG CCG AGC GAA CCG TCG ATT CCA TGG GTG TCG ACG CAT TCG TGG TCA AGG CCG GCG CGG arg pro ser glu pro ser ile pro trp val ser thr his ser trp ser arg pro ala arg 63/21 93/31 CAG GAC CGT TCC TGG GTT CGA CAC CAT TCG CCC AAA TCG ACC TGC CCC AGG TTG CTC GTG gln asp arg ser trp val arg his his ser pro lys ser thr cys pro arg leu leu val 123/41 153/51 CGC CTG GCG TCT TGG CTG CCG CCC CAC TAG CGA CTG CGC CGT CGA CGA TCC GGC AGG GCA arg leu ala ser trp leu pro pro his AMB arg leu arg arg arg ser gly arg ala 183/61 213/71 CGT CAG CGC GAA ACG TCA CCG CGT TCG GGG CAC CAG AGC ACG GAC CCG GCA TGC CGC GGG arg gln arg glu thr ser pro arg ser gly his gln ser thr asp pro ala cys arg gly 243/81 273/91 TCT CGG ACG GTC GGG CGC CAT CGA CGC CGG ACG AGG TCG CGG TGT CGA GCA CGC TGG GCC ser arg thr val gly arg his arg arg thr arg ser arg cys arg ala arg trp ala 303/101 GAA ACC TCG GCG ACG ATC glu thr.ser ala thr ile

SEQ ID N° 9C

FIGURE 9C

31/11 TTA ACG ACT CAG ACG GAA ACG CTT GAA CCG CGA GGT CGC TCC GGA CAC CAA TTT GAC TCG leu thr thr gln thr glu thr leu glu pro arg gly arg ser gly his gln phe asp ser 61/21 91/31 GCT CTT TGG CAA TTG AAG GTG AGC TGC GAG CAG CCG GGT GAC CGC ATC GTT GGC CTT GCC ala leu trp gln leu lys val ser cys glu gln pro gly asp arg ile val gly leu ala 121/41 151/51 ATC AAT CGC CGG CTC GCG GAC GTA GAT AAT CAG CTC ACC GTT GGG ACC GAC CTC GAC CAG ile asn arg arg leu ala asp val asp asn gln leu thr val gly thr asp leu asp gln 181/61 211/71 GGG TCC TTT GTG ACT GCC GGG CTT GAC GCG GAC GAC CAC AGA GTC GGT CAT CGC CTA AGG gly ser phe val thr ala gly leu asp ala asp asp his arg val gly his arg leu arg 241/81 271/91 CTA CCG TTC TGA CCT GGG GCT GCG TGG GCG CCG ACG TGA GGC ACG TCA TGT CTC AGC leu pro phe OPA pro gly ala ala trp ala pro thr thr OPA gly thr ser cys leu ser 301/101 331/111 GGC CCA CCG CCA CCT CGG TCG CCG GCA GTA TGT CAG CAT GTG CAG ATG ACT CCA CGC AGC gly pro pro pro pro arg ser pro ala val cys gln his val gln met thr pro arg ser 391/131 CTT GTT CGC ATC GTT GGT GTC GTG GTT GCG ACC TTG GCG CTG GTG AGC GCA CCC GCC leu val arg ile val gly val val val ala thr thr leu ala leu val ser ala pro ala 421/141 GGC GGT CGT GCC GCG CAT GCG GAT C gly gly arg ala ala his ala asp

SEQ ID N° 10A

FIGURE 10A

32/11 TAA CGA CTC AGA CGG AAA CGC TTG AAC CGC GAG GTC GCT CCG GAC ACC AAT TTG ACT CGG OCH arg leu arg arg lys arg leu asn arg glu val ala pro asp thr asn leu thr arg 62/21 92/31 CTC TTT GGC AAT TGA AGG TGA GCT GCG AGC AGC CGG GTG ACC GCA TCG TTG GCC TTG CCA leu phe gly asn OPA arg OPA ala ala ser ser arg val thr ala ser leu ala leu pro 152/51 TCA ATC GCC GGC TCG CGG ACG TAG ATA ATC AGC TCA CCG TTG GGA CCG ACC TCG ACC AGG ser ile ala gly ser arg thr AMB ile ile ser ser pro leu gly pro thr ser thr arg 182/61 212/71 GGT CCT TTG TGA CTG CCG GGC TTG ACG CGG ACG ACC ACA GAG TCG GTC ATC GCC TAA GGC gly pro leu OPA leu pro gly leu thr arg thr thr thr glu ser val ile ala OCH gly 242/81 272/91 TAC CGT TCT GAC CTG GGG CTG CGT GGG CGC CGA CGT GAG GCA CGT CAT GTC TCA GCG tyr arg ser asp leu gly leu arg gly arg arg arg glu ala arg his val ser ala 302/101 332/111 GCC CAC CGC GAC CTC GGT CGC CGG CAG TAT GTC AGC ATG TGC AGA TGA CTC CAC GCA GCC ala his arg his leu gly arg arg gln tyr val ser met cys arg OPA leu his ala ala 362/121 392/131 TTG TTC GCA TCG TTG GTG TCG TGG TTG CGA CGA CCT TGG CGC TGG TGA GCG CAC CCG CCG leu phe ala ser leu val ser trp leu arg arg pro trp arg trp OPA ala his pro pro 422/141 GCG GTC GTG CCG CGC ATG CGG ATC ala val val pro arg met arg Ile

SEQ ID N° 10B

FIGURE 10B

33/11 AAC GAC TCA GAC GGA AAC GCT TGA ACC GCG AGG TCG CTC CGG ACA CCA ATT TGA CTC GGC asn asp ser asp gly asn ala OPA thr ala arg ser leu arg thr pro ile OPA leu gly 93/31 TCT TTG GCA ATT GAA GGT GAG CTG CGA GCA GCC GGG TGA CCG CAT CGT TGG CCT TGC CAT ser leu ala ile glu gly glu leu arg ala ala gly OPA pro his arg trp pro cys his 123/41 153/51 CAA TCG CCG GCT CGC GGA CGT AGA TAA TCA GCT CAC CGT TGG GAC CGA CCT CGA CCA GGG gln ser pro ala arg gly arg arg OCH ser ala his arg trp asp arg pro arg pro gly 183/61 213/71 GTC CTT TGT GAC TGC CGG GCT TGA CGC GGA CGA CCA CAG AGT CGG TCA TCG CCT AAG GCT val leu cys asp cys arg ala OPA arg gly arg pro gln ser arg ser ser pro lys ala 243/81 273/91 ACC GTT CTG ACC TGG GGC TGC GTG GGC GCC GAC GTG AGG CAC GTC ATG TCT CAG CGG thr val leu thr trp gly cys val gly ala asp asp val arg his val met ser gln arg 303/101 333/111 CCC ACC GCC ACC TCG GTC GCC GGC AGT ATG TCA GCA TGT GCA GAT GAC TCC ACG CAG CCT pro thr ala thr ser val ala gly ser met ser ala cys ala asp asp ser thr gln pro 363/121 393/131 TGT TCG CAT CGT TGG TGT CGT GGT TGC GAC GAC CTT GGC GCT GGT GAG CGC ACC CGC CGG cys ser his arg trp cys arg gly cys asp asp leu gly ala gly glu arg thr arg arg CGG TCG TGC CGC GCA TGC GGA TC arg ser cys arg ala cys gly

SEQ ID N° 10C

31/11 CCC GAA GAG GTC CCC CGT TTT GTT AAT TTT TAA AAA ATT TGT GTC ACA AAC CGG GGT ACC pro glu glu val pro arg phe val asp phe OCH lys ile cys val thr lys arg gly thr 61/21 91/31 AAG GCA TAA AAC CTA GTA CCT GGG GCG GCG GAT TCA ACG AAA ACC GAG TGG GGG TAG TCA lys ala OCH asn leu val pro gly ala ala asp ser thr lys thr glu trp gly AMB ser 121/41 151/51 GGG GCG TGC ATT CCG ACG ACC CTG TAC GAC CCG CTG GTG GCA ACG CCG ATG AGT GCG CCG gly ala cys ile pro thr thr leu tyr asp pro leu val ala thr pro met ser ala pro 181/61 211/71 ACG AAG GCC GAG CGA CGG GCT GCC GGC GCT GAC CGC CGA AGC CGC CGA GTG CAT GGT thr lys ala glu arg arg ala ala gly ala asp arg gly ser arg arg val asp gly 241/81 271/91 CAC CAC CGC CCG CAC CCG ACC GGT ACG GAT CGC GCC TCG GGT TAC CGT CGC CGT CAA CGC his his arg pro his pro thr gly thr asp arg ala ser gly tyr arg arg gln arg 331/111 GCT GGA CAG CAT CGG TCC CCG CTG GGT CAA TGC ACT CAT GCA GCG CCG CAA CGA ACA GCT ala gly gln his arg ser pro leu gly gln cys thr his ala ala pro gln arg thr ala 361/121 391/131 CAA CCC TTG AAC CGG GTC CCG GCC TGC CGA CCC TCG GCC GCC GGC GTG CCG CTA CGT GAT gln pro leu asn arg val pro ala cys arg pro ser ala ala gly val pro leu arg asp 421/141 451/151 AGA CAC AGG GCC ATG GAA ATC CTG GCC AGC CGG ATG CTA CTT CGG CCG GCG GAC TAT CAG arg his arg ala met glu ile leu ala ser arg met leu leu arg pro ala asp tyr gln 481/161 CGG TCG CTG AGC TTC TAC CGT GAC CAG ATC arg ser leu ser phe tyr arg asp gln ile

SEQ ID N° 11A

FIGURE 11A

32/11 CCG AAG AGG TCC CCC GTT TTG TTA ATT TTT AAA AAA TTT GTG TCA CAA AGC GGG GTA CCA pro lys arg ser pro val leu leu ile phe lys lys phe val ser gln ser gly val pro 62/21 92/31 AGG CAT AAA ACC TAG TAC CTG GGG CGG CGG ATT CAA CGA AAA CCG AGT GGG GGT AGT CAG arg his lys thr AMB tyr leu gly arg arg ile gln arg lys pro ser gly gly ser gln 122/41 152/51 GGG CGT GCA TTC CGA CGA CCC TGT ACG ACC CGC TGG TGG CAA CGC CGA TGA GTG CCC CGA gly arg ala phe arg arg pro cys thr thr arg trp trp gin arg arg OPA val arg arg 182/61 212/71 CGA AGG CCG AGC GAC GGG CTG CCG GCG CTG ACC GCC GCG GAA GCC GCC GAG TGG ATG GTC arg arg pro ser asp gly leu pro ala leu thr ala ala glu ala ala glu trp met val 242/81 272/91 ACC ACC GCC CGC ACC CGA CCG GTA CGG ATC GCG CCT CGG GTT ACC GTC GCC GTC ACC GCG thr thr ala arg thr arg pro val arg ile ala pro arg val thr val ala val asn ala 302/101 332/111 CTG GAC AGC ATC GGT CCC CGC TGG GTC AAT GCA CTC ATG CAG CGC CGC AAC GAA CAG CTC leu asp ser ile gly pro arg trp val asn ala leu met gln arg arg asn glu gln leu 362/121 392/131 AAC CCT TGA ACC GGG TCC CGG CCT GCC GAC CCT CGG CCG CCG GCG TGC CGC TAC GTG ATA asn pro OPA thr gly ser arg pro ala asp pro arg pro pro ala cys arg tyr val ile 422/141 452/151 GAC ACA GGG CCA TGG AAA TCC TGG CCA GCC GGA TGC TAC TTC GCC CGG CGG ACT ATC AGC asp thr gly pro trp lys ser trp pro ala gly cys tyr phe gly arg arg thr ile ser 482/161 GGT CGC TGA GCT TCT ACC GTG ACC AGA TC gly arg OPA ala ser thr val thr arg

SEQ ID N° 11B

FIGURE 11B
FEUILLE DE REMPLACEMENT (REGLE 26)

33/11 CGA AGA GGT CCC CCG TTT TGT TAA TTT TTA AAA AAT TTG TGT CAC AAA GCG GGG TAC CAA arg arg gly pro pro phe cys OCH phe leu lys asn leu cys his lys ala gly tyr gln 63/21 93/31 GGC ATA AAA CCT AGT ACC TGG GGC GGC GGA TTC AAC GAA AAC CGA GTG GGG GTA GTC AGG gly ile lys pro ser thr trp gly gly gly phe asn glu asn arg val gly val val arg 123/41 153/51 GGC GTG CAT TCC GAC GAC CCT GTA CGA CCC GCT GGT GGC AAC GCC GAT GAG TGC GCC GAC gly val his ser asp asp pro val arg pro ala gly gly asn ala asp glu cys ala asp 183/61 213/71 GAA GGC CGA GCG ACG GGC TGC CGG CGC TGA CCG CCG CGG AAG CCG CCG AGT GGA TGG TCA glu gly arg ala thr gly cys arg arg OPA pro pro arg lys pro pro ser gly trp ser 243/81 273/91 CCA CCG CCC GCA CCC GAC CGG TAC GGA TCG CGC CTC GGG TTA CCG TCG CCG TCA ACG CGC pro pro pro ala pro asp arg tyr gly ser arg leu gly leu pro ser pro ser thr arg 303/101 333/111 TGG, ACA GCA TCG GTC CCC GCT GGG TCA ATG CAC TCA TGC AGC GCC GCA ACG AAC AGC TCA trp thr ala ser val pro ala gly ser met his ser cys ser ala ala thr asn ser ser 363/121 393/131 ACC CTT GAA CCG GGT CCC GGC CTG CCG ACC CTC GGC CGC CGG CGT GCC GCT ACG TGA TAG thr leu glu pro gly pro gly leu pro thr leu gly arg arg ala ala thr OPA AMB 423/141 453/151 ACA CAG GGC CAT GGA AAT CCT GGC CAG CCG GAT GCT ACT TCG GCC GGC GGA CTA TCA GCG thr gln gly his gly asn pro gly gln pro asp ala thr ser ala gly gly leu ser ala 483/161 GTC GCT GAG CTT CTA CCG TGA CCA GAT C val ala glu leu leu pro OPA pro asp

SEQ ID N° 11C

FIGURE 11C

partie de la séquence nucléotidique de Seq11 1/1 31/11 CGT CGC CGT CAA CGC GCT GGA CAG CAT CGG TCC CCG CTG GGT CAA TGC ACT CAT GCA GCG arg arg gln arg ala gly gln his arg ser pro leu gly gln cys thr his ala ala 91/31 CCG CAA CGA ACA GCT CAA CCC TTG AAC CGG GTC CCG GCC TGC CGA CCC TCG GCC GGC pro gln arg thr ala gln pro leu asn arg val pro ala cys arg pro ser ala ala gly 121/41 151/51 GTG CCG CTA CGT GAT AGA CAC AGG GCC ATG GAA ATC CTG GCC AGC CGG ATG CTA CTT CGG val pro leu arg asp arg his arg ala met glu ile leu ala ser arg met leu leu arg 181/61 211/71 CCG GCG GAC TAT CAG CGG TCG CTG AGC TTC TAC CGT GAC CAG ATC pro ala asp tyr gln arg ser leu ser phe tyr arg asp gln ile

SEQ ID N° 11A'

FIGURE 11A'

1/1
GTC GCC GTC AAC GCG CTG GAC AGC ATC GGT CCC CGC TGG GTC AAT GCA CTC ATG CAG CGC val ala val asn ala leu asp ser ile gly pro arg trp val asn ala leu met gln arg 61/21
GGC AAC GAA CAG CTC AAC CCT TGA ACC GGG TCC CGG CCT GCC GAC CCT CGG CCG CCG GCG arg asn glu gln leu asn pro OPA thr gly ser arg pro ala asp pro arg pro pro ala 121/41
TGC CGC TAC GTG ATA GAC ACA GGG CCA TGG AAA TCC TGG CCA GCC GGA TGC TAC TTC GGC Cys arg tyr val ile asp thr gly pro trp lys ser trp pro ala gly cys tyr phe gly 181/61
CGG CGG ACT ATC AGC GGT CGC TGA GCT TCT ACC GTG ACC AGA TC
arg arg thr ile ser gly arg OPA ala ser thr val thr arg

SEQ ID N° 11B'

FIGURE 11B'

1/1 31/11 TCG CCG TCA ACG CGC TGG ACA GCA TCG GTC CCC GCT GGG TCA ATG CAC TCA TGC AGC GCC ser pro ser thr arg trp thr ala ser val pro ala gly ser met his ser cys ser ala 61/21 91/31 GCA ACG AAC AGC TCA ACC CTT GAA CCG GGT CCC GGC CTG CCG ACC CTC GGC CGC CGG CGT ala thr asn ser ser thr leu glu pro gly pro gly leu pro thr leu gly arg arg arg 121/41 151/51 GCC GCT ACG TGA TAG ACA CAG GGC CAT GGA AAT CCT GGC CAG CCG GAT GCT ACT TCG GCC ala ala thr OPA AMB thr gln gly his gly asn pro gly gln pro asp ala thr ser ala 181/61 211/71 GGC GGA CTA TCA GCG GTC GCT GAG CTT CTA CCG TGA CCA GAT C gly gly leu ser ala val ala glu leu leu pro OPA pro asp

SEQ ID N° 11C'

FIGURE 11C'

séquence Rv0546c prédite par par Cole et al. (Nature 393:537-544) et contenant Seq11A'

31/11 atg gaa atc ctg gcc agc cgg atg cta ctt cgg ccg gcg gac tat cag cgg tcg ctg agc Met glu ile leu ala ser arg met leu leu arg pro ala asp tyr gln arg ser leu ser 91/31 ttc tac cgt gac cag atc ggg ctg gcg att gcc cgt gaa tac ggg gcc ggc aca gtg ttt phe tyr arg asp gln ile gly leu ala ile ala arg glu tyr gly ala gly thr val phe 121/41 151/51 ttc gcc ggt cag tca ctg ctc gaa ctg gcc ggt tac ggc gag ccg gac cat tcg cgg gga phe ala gly gln ser leu leu glu leu ala gly tyr gly glu pro asp his ser arg gly 181/61 211/71 cet ttt eee gge geg etg tgg etg eag gtg ege gae ete gag get ace eag ace gag etg pro phe pro gly ala leu trp leu gln val arg asp leu glu ala thr gln thr glu leu 241/81 271/91 gtc agc cga ggc gtg tcg atc gct cgc gag ccc cgc cgc gaa ccg tgg ggc ctg cac gag val ser arg gly val ser ile ala arg glu pro arg arg glu pro trp gly leu his glu 331/111 atg cat gtg acc gac cca gac ggg atc aca ctg ata ttc gtc gag gtt ccc gag ggt cac met his val thr asp pro asp gly ile thr leu ile phe val glu val pro glu gly his 361/121 ccg ctg cgt aca gac acc cgg gcg tga pro leu arg thr asp thr arg ala OPA

SEQ ID N° 11D

ORF prédite par par Cole et al. (Nature 393:537-544) et contenant Rv0546c 1/1 31/11 tag tea ggg egt gea tte gae get gta eta ece get ggt gge aac tee gat gat tge AMB ser gly arg ala phe asp asp ala val leu pro ala gly gly asn ser asp asp cys 91/31 gcc gac gaa ggc cta cga cgg gct gcc ggc gct gac cgc cgc gga agc cgc cga gtg gat ala asp glu gly leu arg arg ala ala gly ala asp arg arg gly ser arg arg val asp 121/41 151/51 ggt cac ege ege eeg cac eeg ace ggt geg gat ege gee teg ggt tge egt ege egt caa gly his arg arg pro his pro thr gly ala asp arg ala ser gly cys arg arg gln 181/61 211/71 cgc gct gga cag cat cgg tcc ccg ctg ggt caa tgc act cat gca gcg ccg caa cga aca arg ala gly gln his arg ser pro leu gly gln cys thr his ala ala pro gln arg thr 241/81 271/91 gct caa ece ttg aac egg gte eeg gee tge ega eee teg gee gee gge gtg eeg eta egt ala gln pro leu asn arg val pro ala cys arg pro ser ala ala gly val pro leu arg 301/101 331/111 gat aga cac agg gcc atg gaa atc ctg gcc agc cgg atg cta ctt cgg ccg gcg gac tat asp arg his arg ala met glu ile leu ala ser arg met leu leu arg pro ala asp tyr 361/121 391/131 cag cgg tcg ctg agc ttc tac cgt gac cag atc ggg ctg gcg att gcc cgt gaa tac ggg gln arg ser leu ser phe tyr arg asp gln ile gly leu ala ile ala arg glu tyr gly 421/141 451/151 gee gge aca gtg ttt tte gee ggt cag tea etg etc gaa etg gee ggt tae gge gag eeg ala gly thr val phe phe ala gly gln ser leu leu glu leu ala gly tyr gly glu pro 481/161 511/171 gac cat teg egg gga cet ttt eee gge geg etg tgg etg eag gtg ege gae ete gag get asp his ser arg gly pro phe pro gly ala leu trp leu gln val arg asp leu glu ala 541/181 571/191 ace cag ace gag etg gte age ega gge gtg teg ate get ege gag eee ege ege gaa eeg thr gln thr glu leu val ser arg gly val ser ile ala arg glu pro arg arg glu pro 601/201 631/211 tgg ggc ctg cac gag atg cat gtg acc gac cca gac ggg atc aca ctg ata ttc gtc gag trp gly leu his glu met his val thr asp pro asp gly ile thr leu ile phe val glu 661/221 691/231 gtt ccc gag ggt cac ccg ctg cgt aca gac acc cgg gcg tga val pro glu gly his pro leu arg thr asp thr arg ala OPA

SEQ ID N° 11F

FIGURE 11F

1/1 31/11 gac ega agg gat tte geg aet aac teg gee tgt aag gea aeg ega ggt ett eat gee gag asp arg arg asp phe ala thr asn ser ala cys lys ala thr arg gly leu his ala glu 61/21 91/31 gac gta gac agg aag aga cag gga agc tga tga cgt cgc gta ccg gac cgc cat tet gtc asp val asp arg lys arg gln gly ser OPA OPA arg arg val pro asp arg his ser val 121/41 151/51 gag tet tte ega gtt cag caa caa teg aca cag aag egg gga eea gae egg gag gae gae glu ser phe arg val gln gln ser thr gln lys arg gly pro asp arg glu asp asp 181/61 211/71 gcg gcc cgg gcc gct tcg ggc cga gtg tct gag taa gac cag agt cac ggg tcc gtg tgt ala ala arg ala ala ser gly arg val ser glu OCH asp gln ser his gly ser val cys 241/81 271/91 gac aac ege geg gaa tte aat egg atg geg gge ggg ace gga ttg ege egg tea eeg agg asp asn arg ala glu phe asn arg met ala gly gly thr gly leu arg arg ser pro arg 301/101 aac ctc cgg agt gat c asn leu arg ser asp

SEQ ID N° 12A

FIGURE 12A

1/1									31/11									
acc gaa	ggg	att	tcg	cga	cta	act	cgg	cct	gta ag	go	caa	cgc	gag	qtc	ttc	ato	cca	agg
cur gru	gly	ile	ser	arg	leu	thr	arg	pro	val ar	gg	gln	arq	glu	val	phe	met	pro	aro
61/21									91/31								-	-
acg tag	aca	gga	aga	gac	agg	gaa	gct	gat	gac gt	c g	geg	tac	cqq	acc	acc	att	cta	tea
thr AMB	thr	gly	arg	asp	arg	glu	ala	asp	asp va	ıl a	ala	tyr	arg	thr	ala	ile	leu	ser
121/41								•	151/51			•						
agt ctt	tcc	gag	ttc.	agc	aac	aat	cga	cac	aga ag	(C 0	aaa	qac	caσ	acc	aaa	aaa	aca	aca
ser leu	ser	glu	phe	ser	asn	asn	arg	his	arg se	ro	ilv	asp	aln	thr	alv	aro	thr	thr
181/61							-		211/71	. •		•	,		3-1	9		CILL
cgg ccc	ggg	ccg	ctt	cgg	gcc	gag	tgt	ctg	agt aa	ga	3CC	aga	atc	aco	aat	cca	tat	ata
arg pro	gly	pro	leu	arg	ala	glu	cys	leu	ser ly	's t	thr	arg	val	thr	ulv	nro	CVS	val
241/81							•		271/91						9-1	P-0	-y-	var
aca acc	gcg	cgg	aat	tca	atc	gga	tgg	cgg	gcg gg	ac	ca	gat	tac	acc	aat	cac	cas	~~~
thr thr	ala	arg	asn	ser	ile	gly	trp	arq	ala gl	V E	oro	asp	cvs	ala	alv	hie	ara	99a
301/101							-	•	,				-1-		3-1		urg	ATA
acc tcc	gga	gtg	atc															
thr ser													•					

SEQ ID N° 12B

FIGURE 12B

FEUILLE DE REMPLACEMENT (REGLE 26)

. . . .

31/11 ccg aag gga ttt cgc gac taa ctc ggc ctg taa ggc aac gcg agg tct tca tgc cga gga pro lys gly phe arg asp OCH leu gly leu OCH gly asn ala arg ser ser cys arg gly 61/21 91/31 cgt aga cag gaa gag aca ggg aag ctg atg acg tcg cgt acc gga ccg cca ttc tgt cga arg arg gln glu glu thr gly lys leu met thr ser arg thr gly pro pro phe cys arg 121/41 151/51 val phe pro ser ser ala thr ile asp thr glu ala gly thr arg pro gly gly arg arg 181/61 211/71 gge eeg gge ege tte ggg eeg agt gte tga gta aga eea gag tea egg gte egt gtg tga gly pro gly arg phe gly pro ser val OPA val arg pro glu ser arg val arg val OPA 241/81 271/91 caa ccg cgc gga att caa tcg gat ggc ggg cgg gac cgg att gcg ccg gtc acc gag gaa gln pro arg gly ile gln ser asp gly gly arg asp arg ile ala pro val thr glu glu 301/101 cct ccg gag tga tc pro pro glu OPA

SEQ ID N° 12C

FIGURE 12C

1/1									31/11								
GGG ATT	TCG	TTG	CCC	GAT	GGA	TTG	TTT	GTA	ርርር ጥጥ	GGG	444	200	ъст	ጥርን	ስርጥ	CCT	mmm
gly ile	ser	leu	pro	asp	gly	leu	phe	val	arg phe	alv	lvs	250	thr	VOV	VOI	CC1	111
01/21									91/31								
TAT TGG	CAA	TGC	TGG	AAA	TGG	ACA	TTC	CAA	TAT TGC	GCG	AAT	TAA	CCG	AAC	ACG	GTG)CC
car crb	gln	cys	trp	lys	trp	thr	phe	gln	tyr cys	ala	asn	OCH	pro	asn	thr	val	ara
TT 7/ 4T									151/51								_
eee eee	CAA	GCG	TTT	GTA	CCG	GGG	CCA	GCA	AGC GCC	GCC	GAC	CGG	TTG	ACC	GAA	GCC	AGC
dra dra	gin	ala	phe	val	pro	gly	pro	ala	ser ala	ala	asp	arg	leu	thr	glu	ala	ser
TOTAGE									211/71								
AIGATIG	TIG	TGT	CAG	CGC	GGG	CTT	GGT	CTC	GAT GTC	CCG	GCC	TTG	GCT	GGA	CCC	CCT	TCT
241/81	reu	cys	gru	arg	gly	leu	gly	leu	asp val	bro	ala	leu	ala	gly	pro	ala	ser
	CNC	_mm	C	~mm					271/91								
TON ANA	CAG.	GLI	WAA.	CIT	AAC	GAC	TCA	AGA	ACG GAA	ACG	CTT	gaa	CCG	CGA	CGT	CGC	TCC
301/101	9111	Val	gru	ıeu	asn	asp	ser	arg	thr glu	thr	leu	glu	pro	arg	arg	arg	ser
	CAA	datata	CNC	The Co	ccm	cmm	mcc.		331/111								
alv his	aln	phe	290	202	212	100	166	CAA	TTG AAG	GTG	AGC	TGC	GAG	CAG	CCG	GGT	GAC
361/121	9	P	usp	361	ara	rea	crp	gin	leu lys 391/131	Val	ser	cys	glu	gln	pro	gly	asp
CGC ATC	GTT	GGC	CTT	GCC	ATC	ААТ	ccc	ccc	331/131	ChC	COLD	~3·M					
arg ile	val	gly	leu	ala	ile	asn	ara	ara	leu ala	300	GIA	GAT	AAT	CAG	CTC	ACC	GTT
361/131									451/151								
GGG ACC	GAC	CTC	GAC	CAG	GGG	TCC	TTT	GTG	ACT GCC	GGG	СТТ	CAC	ccc	CNC	CNC	CRC	202
gly thr	asp	leu	asp	gln	gly	ser	phe	val	thr ala	alv	leu	297	al a	Sen	GAC	hin	AGA
201/ TOT									571/171								-
GTC GGT	CAT	CGC	CTA	AGG	CTA	CCG	TTC	TGA	CCT GGG	GCT	GCG	TGG	GCG	ררה	ACG	NCG.	TC2
var gry	his	arg	leu	arg	leu	pro	phe	OPA	pro gly	ala	ala	tro	ala	pro	thr	thr	OPA
241/107									571/191								
GGC ACG	TÇA	TGT	CTC	AGC	GGC	CCA	CCG	CCA	CCT CGG	TCG	CCG	GCA	GTA	TGT	CAG	CAT	GTG
gry cur	ser	суз	leu	ser	gly	pro	pro	pro	pro arg	ser	pro	ala	val	CVS	aln	his	val
001/201									631/211								
CAG ATG	ACT	CCA	CGC	AGC	CTT	GTT	CGC	ATC	GTT GGT	GTC	GTG	GTT	GCG	ACG	ACC	TTG	GCG
gln met 661/221	thr	pro	arg	ser	leu	val	arg	ile	val gly	val	val	val	ala	thr	thr	leu	ala
001/221									691/231								
CTG GTG	AGC	GCA		GCC	GGC	GGT	CGT	GCC	GCG CAT	GCG	GAT	С					
ren Agr	ser	q T g	bro	ala	дīЛ	ara	arg	ala	ala his	ala	asp						

SEQ ID N° 13A

FIGURE 13A
FEUILLE DE REMPLACEMENT (REGLE 26)

32/11 GGA TTT CGT TGC CCG ATG GAT TGT TTG TAC GGT TTG GGA AAA ACA CTT GAA GTC CTT TTT gly phe arg cys pro met asp cys leu tyr gly leu gly lys thr leu glu val leu phe 62/21 92/31 ATT GGC AAT GCT GGA AAT GGA CAT TCC AAT ATT GCG CGA ATT AAC CGA ACA CGG TGA GGG ile gly asn ala gly asn gly his ser asn ile ala arg ile asn arg thr arg OPA gly 122/41 152/51 GGG GGC AAG CGT TTG TAC CGG GGC CAG CAA GCG CCG CCG ACC GGT TGA CCG AAG CCA GCA gly gly lys arg leu tyr arg gly gln gln ala pro pro thr gly OPA pro lys pro ala 182/61 212/71 TGT TGT TGT GTC AGC GCG GGC TTG GTC TCG ATG TCC CGG CCT TGG CTG GAC CCG CTT CTT cys cys cys val ser ala gly leu val ser met ser arg pro trp leu asp pro leu leu 242/81 272/91 CAA AAC AGG TTG AAC TTA ACG ACT CAA GAA CGG AAA CGC TTG AAC CGC GAC GTC GCT CCG gln asn arg leu asn leu thr thr gln glu arg lys arg leu asn arg asp val ala pro 302/101 332/111 GAC ACC AAT TTG ACT CGG CTC TTT GGC AAT TGA AGG TGA GCT GCG AGC AGC CGG GTG ACC asp thr asn leu thr arg leu phe gly asn OPA arg OPA ala ala ser ser arg val thr 362/121 392/131 GCA TCG TTG GCC TTG CCA TCA ATC GCC GGC TCG CGG ACG TAG ATA ATC AGC TCA CCG TTG ala ser leu ala leu pro ser ile ala gly ser arg thr AMB ile ile ser ser pro leu 422/141 452/151 GGA CCG ACC TCG ACC AGG GGT CCT TTG TGA CTG CCG GGC TTG ACG CGG ACG ACC ACA GAG gly pro thr ser thr arg gly pro leu OPA leu pro gly leu thr arg thr thr thr glu 482/161 512/171 TCG GTC ATC GCC TAA GGC TAC CGT TCT GAC CTG GGG CTG CGT GGG CGC CGA CGA CGT GAG ser val ile ala OCH gly tyr arg ser asp leu gly leu arg gly arg arg arg glu 542/181 572/191 GCA CGT CAT GTC TCA GCG GCC CAC CGC CAC CTC GGT CGC CGG CAG TAT GTC AGC ATG TGC ala arg his val ser ala ala his arg his leu gly arg arg gln tyr val ser met cys 602/201 632/211 AGA TGA CTC CAC GCA GCC TTG TTC GCA TCG TTG GTG TCG TGG TTG CGA CGA CCT TGG CGC arg OPA leu his ala ala leu phe ala ser leu val ser tro leu arg arg pro tro arg 662/221 692/231 TGG TGA GCG CAC CCG CCG GCG GTC GTG CCG CGC ATG CGG ATC trp OPA ala his pro pro ala val val pro arg met arg ile

SEQ ID N° 13B

FIGURE 13B

33/11 GAT TTC GTT GCC CGA TGG ATT GTT TGT ACG GTT TGG GAA AAA CAC TTG AAG TCC TTT TTA asp phe val ala arg trp ile val cys thr val trp glu lys his leu lys ser phe leu 63/21 93/31 TTG GCA ATG CTG GAA ATG GAC ATT CCA ATA TTG CGC GAA TTA ACC GAA CAC GGT GAG GGG leu ala met leu glu met asp ile pro ile leu arg glu leu thr glu his gly glu gly 123/41 153/51 GGG GCA AGC GTT TGT ACC GGG GCC AGC AAG CGC CGA CCG GTT GAC CGA AGC CAG CAT gly ala ser val cys thr gly ala ser lys arg arg pro val asp arg ser gln his 183/61 213/71 GTT GTT GTG TCA GCG CGG GCT TGG TCT CGA TGT CCC GGC CTT GGC TGG ACC CGC TTC TTC val val ser ala arg ala trp ser arg cys pro gly leu gly trp thr arg phe phe 243/81 273/91 AAA ACA GGT TGA ACT TAA CGA CTC AAG AAC GGA AAC GCT TGA ACC GCG ACG TCG CTC CGG lys thr gly OPA thr OCH arg leu lys asn gly asn ala OPA thr ala thr ser leu arg 303/101 333/111 ACA CCA ATT TGA CTC GGC TCT TTG GCA ATT GAA GGT GAG CTG CGA GCA GCC GGG TGA CCG thr pro ile OPA leu gly ser leu ala ile glu gly glu leu arg ala ala gly OPA pro 363/121 393/131 CAT CGT TGG CCT TGC CAT CAA TCG CCG GCT CGC GGA CGT AGA TAA TCA GCT CAC CGT TGG his arg trp pro cys his gln ser pro ala arg gly arg arg OCH ser ala his arg trp 423/141 453/151 GAC CGA CCT CGA CCA GGG GTC CTT TGT GAC TGC CGG GCT TGA CGC GGA CGA CCA CAG AGT asp arg pro arg pro gly val leu cys asp cys arg ala OPA arg gly arg pro gln ser 483/161 513/171 CGG TCA TCG CCT AAG GCT ACC GTT CTG ACC TGG GGC TGC GTG GGC GCC GAC GAC GTG AGG arg ser ser pro lys ala thr val leu thr trp gly cys val gly ala asp asp val arg 543/181 573/191 CAC GTC ATG TCT CAG CGG CCC ACC GCC ACC TCG GTC GCC GGC AGT ATG TCA GCA TGT GCA his val met ser gln arg pro thr ala thr ser val ala gly ser met ser ala cys ala 603/201 633/211 GAT GAC TCC ACG CAG CCT TGT TCG CAT CGT TGG TGT CGT GGT TGC GAC GAC CTT GGC GCT asp asp ser thr gln pro cys ser his arg trp cys arg gly cys asp asp leu gly ala 663/221 693/231 GGT GAG CGC ACC CGC CGG CGG TCG TGC CGC GCA TGC GGA TC gly glu arg thr arg arg arg ser cys arg ala cys gly

SEQ ID N° 13C

FIGURE 13C

partie de la séquence nucléotidique de seq13A 1/1 31/11 GGG TCC TTT GTG ACT GCC GGG CTT GAC GCG GAC GAC CAC AGA GTC GGT CAT CGC CTA AGG gly ser phe val thr ala gly leu asp ala asp asp his arg val gly his arg leu arg 61/21 91/31 CTA CCG TTC TGA CCT GGG GCT GCG TGG GCG CCG ACG TGA GGC ACG TCA TGT CTC AGC leu pro phe OPA pro gly ala ala trp ala pro thr thr OPA gly thr ser cys leu ser 121/41 151/51 GGC CCA CCG CCA CCT CGG TCG CCG GCA GTA TGT CAG CAT GTG CAG ATG ACT CCA CGC AGC gly pro pro pro pro arg ser pro ala val cys gln his val gln met thr pro arg ser 181/61 211/71 CTT GTT CGC ATC GTT GGT GTC GTG GTT GCG ACG ACC TTG GCG CTG GTG AGC GCA CCC GCC leu val arg ile val gly val val val ala thr thr leu ala leu val ser ala pro ala 241/81 GGC GGT CGT GCC GCG CAT GCG GAT C gly gly arg ala ala his ala asp

SEO ID Nº 13A'

FIGURE 13A'

31/11
GGT CCT TTG TGA CTG CCG GGC TTG ACG CGG ACG ACC ACA GAG TCG GTC ATC GCC TAA GGC gly pro leu OPA leu pro gly leu thr arg thr thr thr glu ser val ile ala OCH gly 61/21
91/31
TAC CGT TCT GAC CTG GGG CTG CGT GGG CGC CGA CGA CGA CGA CGT CAT GTC TCA GCG tyr arg ser asp leu gly leu arg gly arg arg arg glu ala arg his val ser ala 121/41
GCC CAC CGC CAC CTC GGT CGC CGG CAG TAT GTC AGC ATG TGC AGA TGA CTC CAC GCA GCC ala his arg his leu gly arg arg gln tyr val ser met cys arg OPA leu his ala ala 181/61
TTG TTC GCA TCG TTG GTG TCG TGG TTG CGA CGA CCT TGG CGC TGG TGA GCG CAC CCG CCG leu phe ala ser leu val ser trp leu arg arg pro trp arg trp OPA ala his pro pro 241/81
GCG GTC GTG CCG CGC ATG CGG ATC
ala val val pro arg met arg ile

SEQ ID N° 13B'

FIGURE 13B'

31/11 GTC CTT TGT GAC TGC CGG GCT TGA CGC GGA CGA CCA CAG AGT CGG TCA TCG CCT AAG GCT val leu cys asp cys arg ala OPA arg gly arg pro gln ser arg ser ser pro lys ala 61/21 91/31 ACC GTT CTG ACC TGG GGC TGC GTG GGC GCC GAC GTG AGG CAC GTC ATG TCT CAG CGG thr val leu thr trp gly cys val gly ala asp asp val arg his val met ser gln arg 121/41 151/51 CCC ACC GCC ACC TCG GTC GCC GGC AGT ATG TCA GCA TGT GCA GAT GAC TCC ACG CAG CCT pro thr ala thr ser val ala gly ser met ser ala cys ala asp asp ser thr gin pro 211/71 TGT TCG CAT CGT TGG TGT CGT GGT TGC GAC GAC CTT GGC GCT GGT GAG CGC ACC CGC CGG cys ser his arg trp cys arg gly cys asp asp leu gly ala gly glu arg thr arg arg 241/81 CGG TCG TGC CGC GCA TGC GGA TC arg ser cys arg ala cys gly

> SEQ ID N° 13C' FIGURE 13C' FEUILLE DE REMPLACEMENT (REGLE 26)


```
séquence Rv1984c prédite par Cole et al. (Nature 393:537-544) et contenant
seq13A'
1/1
 31/11
atg act cca cgc age ctt gtt cgc atc gtt ggt gtc gtg gtt gcg acg acc ttg gcg ctg
Met thr pro arg ser leu val arg ile val gly val val val ala thr thr leu ala leu
 91/31
gtg age gea eee gee gge ggt egt gee geg eat geg gat eeg tgt teg gae ate geg gte
val ser ala pro ala gly gly arg ala ala his ala asp pro cys ser asp ile ala val
121/41
 151/51
gtt tte get ege gge aeg cat cag get tet ggt ett gge gae gte ggt gag geg tte gte
val phe ala arg gly thr his gln ala ser gly leu gly asp val gly glu ala phe val
181/61
 211/71
gae tog ott acc tog caa gtt ggo ggg ogg tog att ggg gto tac gog gtg aac tac coa
asp ser leu thr ser gln val gly gly arg ser ile gly val tyr ala val asn tyr pro
 271/91
gea age gae gae tae ege geg age geg tea aac ggt tee gat gat geg age gee cae ate
ala ser asp asp tyr arg ala ser ala ser asn gly ser asp asp ala ser ala his ile
301/101
 331/111
cag cgc acc gtc gcc agc tgc ccg aac acc agg att gtg ctt ggt ggc tat tcg cag ggt
gln arg thr val ala ser cys pro asn thr arg ile val leu gly gly tyr ser gln gly
361/121
 391/131
gcg acg gtc atc gat ttg tcc acc tcg gcg atg ccc gcg gtg gca gat cat gtc gcc
ala thr val ile asp leu ser thr ser ala met pro pro ala val ala asp his val ala
421/141
 451/151
gct gte gcc ctt tte ggc gag cca tcc agt ggt tte tcc age atg ttg tgg ggc ggc
ala val ala leu phe gly glu pro ser ser gly phe ser ser met leu trp gly gly gly
 . 511/171
tog ttg ccg aca atc ggt ccg ctg tat agc tct aag acc ata aac ttg tgt gct ccc gac
ser leu pro thr ile gly pro leu tyr ser ser lys thr ile asn leu cys ala pro asp
 571/191
gat cca ata tgc acc gga ggc ggc aat att atg gcg cat gtt tcg tat gtt cag tcg ggg
asp pro ile cys thr gly gly gly asn ile met ala his val ser tyr val gln ser gly
601/201
 631/211
atg aca age cag geg geg aca the geg geg aac agg ete gat cae gee gga tga
met thr ser gln ala ala thr phe ala ala asn arg leu asp his ala gly OPA
```

SEQ ID N° 13D

FIGURE 13D


```
Seq13F: ORF prédite par Cole et al. (Nature 393:537-544) et contenant Rv1984c
 31/11
tga ggc acg tca tgt ctc agc ggc cca ccg cca cct cgg tcg ccg gca gta tgt cag cat
OPA gly thr ser cys leu ser gly pro pro pro pro arg ser pro ala val cys gln his
61/21
 91/31
gtg cag atg act cca cgc agc ctt gtt cgc atc gtt ggt gtc gtg gtt gcg acg acc ttg
val gln met thr pro arg ser leu val arg ile val gly val val ala thr thr leu
121/41
 151/51
geg etg gtg age gea eee gee ggt egt gee geg eat geg gat eeg tgt teg gae ate
ala leu val ser ala pro ala gly gly arg ala ala his ala asp pro cys ser asp ile
181/61
 211/71
geg gtc gtt ttc gct cgc ggc acg cat cag gct tct ggt ctt ggc gac gtc ggt gag gcg
ala val val phe ala arg gly thr his gln ala ser gly leu gly asp val gly glu ala
241/81
 271/91
ttc gtc gac tcg ctt acc tcg caa gtt ggc ggg cgg tcg att ggg gtc tac gcg gtg aac
phe val asp ser leu thr ser glm val gly gly arg ser ile gly val tyr ala val asm
 331/111
tac cca gca age gae gae tae ege geg age geg tea aac ggt tee gat gat geg age gee
tyr pro ala ser asp asp tyr arg ala ser ala ser asn gly ser asp asp ala ser ala
361/121
 391/131
cac atc cag cgc acc gtc gcc agc tgc ccg aac acc agg att gtg ctt ggt ggc tat tcg
his ile gln arg thr val ala ser cys pro asn thr arg ile val leu gly gly tyr ser
421/141
 451/151
cag ggt gcg acg gtc atc gat ttg tcc acc tcg gcg atg ccc gcg gtg gca gat cat
gln gly ala thr val ile asp leu ser thr ser ala met pro pro ala val ala asp his
481/161
 511/171
gtc gcc gct gtc gcc ctt ttc ggc gag cca tcc agt ggt ttc tcc agc atg ttg tgg ggc
val ala ala val ala leu phe gly glu pro ser ser gly phe ser ser met leu trp gly
541/181
 571/191
ggc ggg teg ttg ecg aca ate ggt eeg etg tat age tet aag ace ata aac ttg tgt get
gly gly ser leu pro thr ile gly pro leu tyr ser ser lys thr ile asn leu cys ala
601/201
 631/211
ecc gae gat cca ata tge acc gga gge gge aat att atg geg eat gtt teg tat gtt eag
pro asp asp pro ile cys thr gly gly gly asn ile met ala his val ser tyr val gln
661/221
 691/231
tcg ggg atg aca agc cag gcg gcg aca ttc gcg gcg aac agg ctc gat cac gcc gga tga
ser gly met thr ser gln ala ala thr phe ala ala asn arg leu asp his ala gly OPA
```

SEQ ID N° 13F

FIGURE 13F

31/11 CCA CCG GGG CTG GAG GGG CGA ATG TGC GCC GAA CGC CGT CGG CCA ACT TGG CCG CTG AGG pro pro gly leu glu gly arg met cys ala glu arg arg pro thr trp pro leu arg 61/21 91/31 GCG GCT GAT CCC CTG GCC CGA GAC GGG GCA AGC CAA TAG CGG CTC CAT CGG GCT TTG CTG ala ala asp pro leu ala arg asp gly ala ser gln AMB arg leu his arg ala leu leu 121/41 151/51 GTA GCG GTT CGG CGG GAA CCG AGC GCC GAC GTT GTC GGT GCC CGG TGA TAT ATT GGG TCA val ala val arg arg glu pro ser ala asp val val gly ala arg OPA tyr ile gly ser 181/61 211/71 GAC GGG TAT GGC GGC GAC TGA GGT GAT CTG CGA CAC GCC GCG GTG CTC GAG CCA GGC asp gly tyr gly gly asp OPA gly asp leu arg his ala ala ala val leu glu pro gly 241/81 271/91 TTA CGA CCA GGG AAT TTC GAA AAT GTT ATT CAG AAC ATC TTG TAT CTC TTC CTC CGT GCC leu arg pro gly asn phe glu asn val ile gln asn ile leu tyr leu phe leu arg ala 301/101 331/111 ACC CCC TAG GTG TAG TGT TTT CGA GTA CCG GCA GAT CCC AGT TCA CCA GTC TCA CCA GAT thr pro AMB val AMB cys phe arg val pro ala asp pro ser ser pro val ser pro asp C

SEQ ID N° 14A

FIGURE 14A

32/11 CAC CGG GGC TGG AGG GGC GAA TGT GCG CCG AAC GCC GTC GGC CAA CTT GGC CGC TGA GGG his arg gly trp arg gly glu cys ala pro asn ala val gly gln leu gly arg OPA gly 62/21 92/31 CGG CTG ATC CCC TGG CCC GAG ACG GGG CAA GCC AAT AGC GGC TCC ATC GGG CTT TGC TGG arg leu ile pro trp pro glu thr gly gln ala asn ser gly ser ile gly leu cys trp 122/41 152/51 TAG CGG TTC GGC GGG AAC CGA GCG CCG ACG TTG TCG GTG CCC GGT GAT ATA TTG GGT CAG AMB arg phe gly gly asn arg ala pro thr leu ser val pro gly asp ile leu gly gln 212/71 ACG GGT ATG GCG GCG ACT GAG GTG ATC TGC GAC ACG CCG CGG TGC TCG AGC CAG GCT thr gly met ala ala thr glu val ile cys asp thr pro pro arg cys ser ser gln ala 242/81 272/91 TAC GAC CAG GGA ATT TCG AAA ATG TTA TTC AGA ACA TCT TGT ATC TCT TCC TCC GTG CCA tyr asp gln gly ile ser lys met leu phe arg thr ser cys ile ser ser ser val pro 302/101 332/111 CCC CCT AGG TGT AGT GTT TTC GAG TAC CGG CAG ATC CCA GTT CAC CAG TCT CAC CAG ATC pro pro arg cys ser val phe glu tyr arg gln ile pro val his gln ser his gln ile

SEQ ID N° 14B

FIGURE 14B

33/11

ACC GGG GCT GGA GGG GCG AAT GTG CGC CGA ACG CCG TCG GCC AAC TTG GCC GCT GAG GGC thr gly ala gly gly ala asn val arg arg thr pro ser ala asn leu ala ala glu gly 63/21 93/31 GGC TGA TCC CCT GGC CCG AGA CGG GGC AAG CCA ATA GCG GCT CCA TCG GGC TTT GCT GGT gly OPA ser pro gly pro arg gly lys pro ile ala ala pro ser gly phe ala gly 123/41 153/51 AGC GGT TCG GCG GGA ACC GAG CGC CGA CGT TGT CGG TGC CCG GTG ATA TAT TGG GTC AGA ser gly ser ala gly thr glu arg arg cys arg cys pro val ile tyr trp val arg 183/61 213/71 CGG GTA TGG CGG CGA CTG AGG TGA TCT GCG ACA CGC CGC CGC GGT GCT CGA GCC AGG CTT arg val trp arg arg leu arg OPA ser ala thr arg arg gly ala arg ala arg leu 273/91 ACG ACC AGG GAA TIT CGA AAA TGT TAT TCA GAA CAT CTT GTA TCT CTT CCT CCG TGC CAC thr thr arg glu phe arg lys cys tyr ser glu his leu val ser leu pro pro cys his 303/101 333/111 CCC CTA GGT GTA GTG TTT TCG AGT ACC GGC AGA TCC CAG TTC ACC AGT CTC ACC AGA TC pro leu gly val val phe ser ser thr gly arg ser gln phe thr ser leu thr arg

SEQ ID N° 14C

FIGURE 14C

partie de la séquence nucléotidique de seq14A

1/1 31/11 TTT TCG AGT ACC GGC AGA TCC CAG GTT CAC CAG GTC TCA CCA GAT C phe ser ser thr gly arg ser gln val his gln val ser pro asp

SEQ ID N° 14A'

FIGURE 14A'

1/1 31/11 TGT TTT CGA GTA CCG GCA GAT CCC AGG TTC ACC AGG TCT CAC CAG ATC cys phe arg val pro ala asp pro arg phe thr arg ser his gln ile

SEQ ID N° 14C

FIGURE 14C

1/1 \$31/11\$ GTT TTC GAG TAC CGG CAG ATC CCA GGT TCA CCA GGT CTC ACC AGA TC val phe glu tyr arg gln ile pro gly ser pro gly leu thr arg

SEQ ID N° 14C'

FIGURE 14C'
FEUILLE DE REMPLACEMENT (REGLE 26)

ORF prédite d'après la séquence publiée par Cole et al. (Nature 393:537-544) et contenant seq14A'

31/11 TAG CGG TTC GGC GGG AAG CTA GCG GCG ACG TTG TCG GTG GCC GGT GAT ATA TTG GGT CAG AMB arg phe gly gly lys leu ala ala thr leu ser val ala gly asp ile leu gly gln 61/21 91/31 ACG GGT ATG GCG GCG GAT GAG GTG ATC TGC GAC ACG CCG CGG TGC TCG AGC CAG GCT thr gly met ala ala glu val ile cys asp thr pro pro arg cys ser ser gln ala 121/41 151/51 TAC GAC CAG GGA ATT TCG AAA ATG TTA TTC AGA ACA TCT TGT ATC TCT TCT CCG TGC CAC tyr asp gln gly ile ser lys met leu phe arg thr ser cys ile ser ser pro cys his 181/61 211/71 CCC CTA GGT GTA GTG TTT TCG AGT ACC GGC AGA TCC CAG GTT CAC CAG GTC TCA CCA gat pro leu gly val val phe ser ser thr gly arg ser gln val his gln val ser pro asp 241/81 271/91 cca cgg ggc gcg atg aac ttc ccg gca tcg gca tcg cca ggt cga cgg acg tgg tcg cgc pro arg gly ala met asn phe pro ala ser ala ser pro gly arg arg thr trp ser arg 331/111 tat gac ggg aat ctg gag cct tgt cgg gcc gct caa cat atc gaa gat gca cta ctt gag tyr asp gly asn leu glu pro cys arg ala ala gln his ile glu asp ala leu leu glu 361/121 391/131 tog ttg coa gat cot gto aga tto cog att too goa aag gag ogg tao goo cat gao ogt ser leu pro asp pro val arg phe pro ile ser ala lys glu arg tyr ala his asp arg 421/141 gac cgt tta cac taa asp arg leu his OCH

SEQ ID N° 14F

FIGURE 14F

Séquence Rv3054c prédite par Cole et 1. (Nature 393:537-544) pouvant être en phase avec Seq14A'

```
1/1
 31/11
gtg tca gat acc aag tcc gac atc aaa atc ttg gcc tta gtg gga agc ctg cgc gcg gcg
val ser asp thr lys ser asp ile lys ile leu ala leu val gly ser leu arg ala ala
61/21
 91/31
tcg ttc aac cgc cag atc gcc gag ctg gct gcc aag gtc gct ccg gac ggc gtc acc gtc
ser phe asn arg gln ile ala glu leu ala ala lys val ala pro asp gly val thr val
121/41
 151/51
acc atg ttc gag ggg ctg ggg gac ctg ccg ttc tac aac gaa gac atc gac aca gcg acg
thr met phe glu gly leu gly asp leu pro phe tyr asn glu asp ile asp thr ala thr
181/61
 211/71
gag gtg ccg gcg ccg gtg agc gcg ttg cgg gag gcc gcg tct gac gcg cac gct gcc ttg
glu val pro ala pro val ser ala leu arg glu ala ala ser asp ala his ala ala leu
241/81
 271/91
gtg gtc acg ccg gaa tac aac ggc agc att ccg gcc gtg atc aag aac gcg atc gac tgg
val val thr pro glu tyr asn gly ser ile pro ala val ile lys asn ala ile asp trp
301/101
 331/111
ctg tcc agg cca ttc ggc gat ggc gcg ttg aag gac aag ccg ttg gcc gtg atc ggc ggc
leu ser arg pro phe gly asp gly ala leu lys asp lys pro leu ala val ile gly gly
361/121
 391/131
tee atg gge ege tae gge ggg gta tgg geg eae gae gag aet ege aag teg tte age ate
ser met gly arg tyr gly gly val trp ala his asp glu thr arg lys ser phe ser ile
421/141
 451/151
get ggc acg cgg gtg gtc gat gcg atc aaa ctg tcg gtg ccg ttc caa act ctg ggc aag
ala gly thr arg val val asp ala ile lys leu ser val pro phe gln thr leu gly lys
481/161
 . 511/171
teg gtc gcg gac gac gcc ggg ctg gcg gcg aat gtg cgc gac gcc gtc ggc aac ttg gcc
ser val ala asp asp ala gly leu ala ala asn val arg asp ala val gly asn leu ala
541/181
gct gag gtc ggc tga
ala glu val gly OPA
```

SEQ ID N° 14R

FIGURE 14R

ORF prédite par Cole et al. (Nature 393:537-544) et contenant Rv3054c

```
31/11
taa cgc gat cgg aat aaa tcg gac cat ggt ccg gtt ggc tcg tgc aag gac gtg gac caa
OCH arg asp arg asn lys ser asp his gly pro val gly ser cys lys asp val asp gln
 91/31
caa gcg gaa agg aac gta gca gtg tca gat acc aag tcc gac atc aaa atc ttg gcc tta
gln ala glu arg asn val ala val ser asp thr lys ser asp ile lys ile leu ala leu
121/41
 151/51
gtg gga age etg ege geg geg teg tte aac ege eag ate gee gag etg get gee aag gte
val gly ser leu arg ala ala ser phe asn arg gln ile ala glu leu ala ala lys val
 211/71
get eeg gae gge gte ace gte ace atg tte gag ggg etg ggg gae etg eeg tte tac aac
ala pro asp gly val thr val thr met phe glu gly leu gly asp leu pro phe tyr asn
241/81
 271/91
gaa gac atc gac aca geg acg gag gtg ccg gcg ccg gtg agc gcg ttg cgg gag gcc gcg
glu asp ile asp thr ala thr glu val pro ala pro val ser ala leu arg glu ala ala
301/101
 331/111
tot gae geg cae get gee ttg gtg gtc acg eeg gaa tae aac ggc agc att eeg gee gtg
ser asp ala his ala ala leu val val thr pro glu tyr asn gly ser ile pro ala val
361/121
 391/131
atc aag aac gcg atc gac tgg ctg tcc agg cca ttc ggc gat ggc gcg ttg aag gac aag
ile lys asn ala ile asp trp leu ser arg pro phe gly asp gly ala leu lys asp lys
421/141
 451/151
ccg ttg gcc gtg atc ggc ggc tcc atg ggc cgc tac ggc ggg gta tgg gcg cac gac gag
pro leu ala val ile gly gly ser met gly arg tyr gly gly val trp ala his asp glu
481/161
 511/171
act cgc aag tcg ttc agc atc gct ggc acg cgg gtg gtc gat gcg atc aaa ctg tcg gtg
thr arg lys ser phe ser ile ala gly thr arg val val asp ala ile lys leu ser val
541/181
 571/191
ceg ttc caa act ctg ggc aag tcg gtc gcg gac gac gcc ggg ctg gcg gcg aat gtg cgc
pro phe gln thr leu gly lys ser val ala asp asp ala gly leu ala ala asn val arg
601/201
 631/211
gac gcc gtc ggc aac ttg gcc gct gag gtc ggc tga
asp ala val gly asn leu ala ala glu val gly OPA
```

SEQ ID N° 14P

FIGURE 14P

fragment d'après la séquence publiée par Cole et al. (Nature 393:537-544) et contenant seq 14F' et seq 14F'

31/11 taa cgc gat cgg aat aaa tcg gac cat ggt ccg gtt ggc tcg tgc aag gac gtg gac caa OCH arg asp arg asn lys ser asp his gly pro val gly ser cys lys asp val asp gln asn ala ile gly ile asn arg thr met val arg leu ala arg ala arg thr trp thr asn thr arg ser glu OCH ile gly pro trp ser gly trp leu val gln gly arg gly pro thr 61/21 91/31 caa gcg gaa agg aac gta gca gtg tca gat acc aag tcc gac atc aaa atc ttg qcc tta gln ala glu arg asn val ala val ser asp thr lys ser asp ile lys ile leu ala leu lys arg lys gly thr AMB gln cys gln ile pro ser pro thr ser lys ser trp pro AMB ser gly lys glu arg ser ser val arg tyr gln val arg his gln asn leu gly leu ser 121/41 151/51 gtg gga age etg ege geg geg teg tte aac ege eag ate gee gag etg get gee aag gte val gly ser leu arg ala ala ser phe asn arg gln ile ala glu leu ala ala lys val trp glu ala cys ala arg arg ser thr ala arg ser pro ser trp leu pro arg ser gly lys pro ala arg gly val val gln pro pro asp arg arg ala gly cys gln gly arg 181/61 211/71 get ceg gae gge gte ace gte ace atg tte gag ggg etg ggg gae etg eeg tte tae aac ala pro asp gly val thr val thr met phe glu gly leu gly asp leu pro phe tyr asn leu arg thr ala ser pro ser pro cys ser arg gly trp gly thr cys arg ser thr thr ser gly arg arg his arg his his val arg gly ala gly gly pro ala val leu gln arg 241/81 271/91 gaa gac atc gac aca gcg acg gag gtg ccg gcg ccg gtg agc gcg ttg cgg gag gcc gcg glu asp ile asp thr ala thr glu val pro ala pro val ser ala leu arg glu ala ala lys thr ser thr gln arg arg arg cys arg arg OPA ala arg cys gly arg pro arg arg his arg his ser asp gly gly ala gly ala gly glu arg val ala gly gly arg val 301/101 331/111 tot gac gog cac got goe ttg gtg gtc acg cog gaa tac aac ggc agc att cog goc gtg ser asp ala his ala ala leu val val thr pro glu tyr asn gly ser ile pro ala val leu thr arg thr leu pro trp trp ser arg arg asn thr thr ala ala phe arg pro OPA OPA arg ala arg cys leu gly gly his ala gly ile gln arg gln his ser gly arg asp 361/121 391/131 atc aag aac gcg atc gac tgg ctg tcc agg cca ttc ggc gat ggc gcg ttg aag gac aag ile lys asm ala ile asp trp leu ser arg pro phe gly asp gly ala leu lys asp lys ser arg thr arg ser thr gly cys pro gly his ser ala met ala arg OPA arg thr ser gin glu arg asp arg leu ala val gin ala ile arg arg trp arg val glu gly gin ala 421/141 451/151 eeg ttg gee gtg ate gge gge tee atg gge ege tae gge ggg gta tgg geg cae gae gag pro leu ala val ile gly gly ser met gly arg tyr gly gly val trp ala his asp glu arg trp pro OPA ser ala ala pro trp ala ala thr ala gly tyr gly arg thr thr arg val gly arg asp arg arg leu his gly pro leu arg arg gly met gly ala arg arg asp 481/161 511/171 act ege aag teg tte age ate get gge aeg egg gtg gte gat geg ate aaa etg teg gtg thr arg lys ser phe ser ile ala gly thr arg val val asp ala ile lys leu ser val leu ala ser arg ser ala ser leu ala arg gly trp ser met arg ser asn cys arg cys ser gln val val gln his arg trp his ala gly gly arg cys asp gln thr val gly ala 541/181 571/191 eeg tte caa aet etg gge aag teg gte geg gae gae gee ggg etg geg geg aat gtg ege pro phe gln thr leu gly lys ser val ala asp asp ala gly leu ala ala asn val arg arg ser lys leu trp ala ser arg ser arg thr thr pro gly trp arg arg met cys ala val pro asn ser gly gln val gly arg gly arg arg arg ala gly gly glu cys ala arg 601/201 631/211 gac gee gtc ggc aac ttg gee get gag gtc ggc tga tee etg ggc ega ggc ggg tea gee asp ala val gly asn leu ala ala glu val gly OPA ser leu gly arg gly gly ser ala thr pro ser ala thr trp pro leu arg ser ala asp pro trp ala glu ala gly gln pro arg arg gln leu gly arg OPA gly arg leu ile pro gly pro arg arg val ser gln 661/221 691/231 aat age gge tee ate gge tit get ggt age ggt teg geg gga age tag egg ega egt tgt asn ser gly ser ile gly phe ala gly ser gly ser ala gly ser AMB arg arg cys ile ala ala pro ser ala leu leu val ala val arg arg glu ala ser gly asp val val AMB arg leu his arg leu cys trp AMB arg phe gly gly lys leu ala ala thr leu ser

SEQ ID N° 14Q

721/241 751/251 cgg tgg ccg gtg ata tat tgg gtc aga cgg gta tgg cgg cgg ctg agg tga tct gcg aca arg trp pro val ile tyr trp val arg arg val trp arg arg leu arg OPA ser ala thr gly gly arg OPA tyr ile gly ser asp gly tyr gly gly OPA gly asp leu arg his val ala gly asp ile leu gly gln thr gly met ala ala ala glu val ile cys asp thr 781/261 811/271 ege ege ege ege ege ega gee agg ett aeg acc agg gaa ttt ega aaa tgt tat tea gaa arg arg gly ala arg ala arg leu thr thr arg glu phe arg lys cys tyr ser glu ala ala ala val leu glu pro gly leu arg pro gly asn phe glu asn val ile gln asn pro pro arg cys ser ser gln ala tyr asp gln gly ile ser lys met leu phe arg thr 841/281 871/291 cat ctt gta tot ott etc egt gee acc eec tag gtg tag tgt ttt ega gta eeg gea gat his leu val ser leu leu arg ala thr pro AMB val AMB cys phe arg val pro ala asp ile leu tyr leu phe ser val pro pro pro arg cys ser val phe glu tyr arg gln ile ser cys ile ser ser pro cys his pro leu gly val val phe ser ser thr gly arg ser 901/301 931/311 ccc agg ttc acc agg tct cac cag atc cac ggg gcg cga tga act tcc cgg cat cgg cat pro arg phe thr arg ser his gln ile his gly ala arg OPA thr ser arg his arg his pro gly ser pro gly leu thr arg ser thr gly arg asp glu leu pro gly ile gly ile gln val his gln val ser pro asp pro arg gly ala met asn phe pro ala ser ala ser 961/321 991/331 cgc cag gtc gac gga cgt ggt cgc gct atg acg gga atc tgg agc ctt gtc ggg ccg ctc arg gln val asp gly arg gly arg ala met thr gly ile trp ser leu val gly pro leu ala arg ser thr asp val val ala leu OPA arg glu ser gly ala leu ser gly arg ser pro gly arg arg thr trp ser arg tyr asp gly asn leu glu pro cys arg ala ala gln 1021/341 1051/351 aac ata tog aag atg cac tac ttg agt cgt tgc cag atc ctg tca gat tcc cga ttt ccg asn ile ser lys met his tyr leu ser arg cys gln ile leu ser asp ser arg phe pro thr tyr arg arg cys thr thr OPA val val ala arg ser cys gln ile pro asp phe arg his ile glu asp ala leu leu glu ser leu pro asp pro val arg phe pro ile ser ala 1111/371 caa agg agc ggt acg ccc atg acc gtg acc gtt tac act aa gln arg ser gly thr pro met thr val thr val tyr thr lys gly ala val arg pro OPA pro OPA pro phe thr leu lys glu arg tyr ala his asp arg asp arg leu his OCH

SEQ ID N° 14Q(suite)

FIGURE 14Q(suite)

31/11 CAA GCC CGG CCG CGA CTG TTT GCC GTT TTG GGG CTC CTA CCA GAA CAC CAC CTG GCG GCC gln ala arg pro arg leu phe ala val leu gly leu leu pro glu his his leu ala ala 61/21 91/31 GCG CAC CAT GGT GTG CAC CAG TTG CGA TCG GTT CCT CCC GCG CGC GGG CGA CGA CGT ala his his gly val his gln leu arg ser val pro pro ala arg gly arg arg arg 121/41 151/51 CGA TGC CCG CGC CCC GGC GGC GCA GCT GCG TAG CTC GAC CCG GTC GAC GAC GAC GGG GTC arg cys pro arg pro gly gly ala ala ala AMB leu asp pro val asp asp gly val 181/61 211/71 GGC GGA CCA GTC GGC GAT GTC GAG GCG ATG GCA ATA CAG CGC CTT GGT GCG CGG CCA CAC gly gly pro val gly asp val glu ala met ala ile gln arg leu gly ala arg pro his 241/81 271/91 GTC TGA GGT GGC GAA GAC CAG TCC CGC GCC CAC CGG CAG CCG GAT CCG GAT ACG CGG TAC val OPA gly gly glu asp gln ser arg ala his arg gln pro asp pro asp thr arg tyr

SEQ ID N° 15A

32/11

AAG CCC GGC CGC GAC TGT TTG CCG TTT TGG GGC TCC TAC CAG AAC ACC ACC TGG CGG CCG lys pro gly arg asp cys leu pro phe trp gly ser tyr gln asn thr thr trp arg pro 62/21 92/31 CGC ACC ATG GTG TGC ACC AGT TGC GAT CGG TTC CTC CCG CGC GCG GGC GAC GAC GTC arg thr met val cys thr ser cys asp arg phe leu pro arg ala gly gly asp asp val 122/41 152/51 GAT GCC CGC GCC GCG GCG CAG CTG CGT AGC TCG ACC CGG TCG ACG ACG ACG GGG TCG asp ala arg ala pro ala ala gln leu arg ser ser thr arg ser thr thr thr gly ser 182/61 212/71 GCG GAC CAG TCG GCG ATG TCG AGG CGA TGG CAA TAC AGC GCC TTG GTG CGC GGC CAC ACG ala asp gln ser ala met ser arg arg trp gln tyr ser ala leu val arg gly his thr 242/81 272/91 TCT GAG GTG GCG AAG ACC AGT CCC GCG CCC ACC GGC AGC CGG ATC CGG ATA CGC GGT AC ser glu val ala lys thr ser pro ala pro thr gly ser arg ile arg ile arg gly

SEQ ID N° 15B

FIGURE 15B

33/11

AGC CCG GCC GCG ACT GTT TGC CGT TTT GGG GCT CCT ACC AGA ACA CCA CCT GGC GGC CGC ser pro ala ala thr val cys arg phe gly ala pro thr arg thr pro pro gly gly arg 63/21 93/31 GCA CCA TGG TGT GCA CCA GTT GCG ATC GGT TCC TCC CGC GCG CGG GCG ACG ACG TCG ala pro trp cys ala pro val ala ile gly ser ser arg ala arg ala ala thr thr ser 123/41 153/51 ATG CCC GCG CCC CGG CGC CGC AGC TGC GTA GCT CGA CCC GGT CGA CGA CGG GGT CGG met pro ala pro arg arg arg ser cys val ala arg pro gly arg arg arg gly arg 183/61 213/71 CGG ACC AGT CGG CGA TGT CGA GGC GAT GGC AAT ACA GCG CCT TGG TGC GCG GCC ACA CGT arg thr ser arg arg cys arg gly asp gly asn thr ala pro trp cys ala ala thr arg 243/81 273/91 CTG AGG TGG CGA AGA CCA GTC CCG CGC CCA CCG GCA GCC GGA TCC GGA TAC GCG GTA C leu arg trp arg arg pro val pro arg pro pro ala ala gly ser gly tyr ala val

SEQ ID N° 15C

FIGURE 15C

partie de la séquence nucléotidique de seg15A

31/11

GGC GGC CGC GCG CCA TGG TGT GCA CCA GTT GCG ATC GGT TCT CCC GCG CGC GGG CGA Gly gly arg ala pro trp cys ala pro val ala ile gly ser pro ala arg gly arg arg 61/21

CGA CGT CGA TGG CCG CGC CCC GGC GGC GGC TGC AGC TGC GTA GCT CGA CCC GGT CGA CGA CGA arg arg arg trp pro arg pro gly gly cys ser cys val ala arg pro gly arg arg 121/41

CGG GGT CGG CGG GCC AGT CGG CGA TGT CGA GGC GAT ACA GCG CCT TGG TGC GCG arg gly arg arg ala ser arg arg cys arg gly asp gly asn thr ala pro trp cys ala 181/61

GCC ACA CGT CTG AGG TGG CGA AGA CCA GTC CCG CGC CCA CCG GCA GCC GGA TC arg gly arg leu arg trp arg arg pro val pro arg pro pro ala ala gly

SEQ ID Nº 15A'

FIGURE 15A'

1/1
GCG GCC GCG CGC CAT GGT GTG CAC CAG TTG CGA TCG GTT CTC CCG CGC GCG GGC GGC GAC ala ala arg his gly val his gln leu arg ser val leu pro arg ala gly gly asp 61/21
GAC GTC GAT GGC CGC GCC CCG GCG GCT GCA GCT GCG TAG CTC GAC CCG GTC GAC GAC asp val asp gly arg ala pro ala ala ala ala ala ala ANB leu asp pro val asp asp asp 121/41
GGG GTC GGC GGG CCA GTC GGC GAT GTC GAG GCG ATG GCA ATA CAG CGC CTT GGT GCG Gly val gly gly pro val gly asp val glu ala met ala ile gln arg leu gly ala arg 181/61
CCA CAC GTC TGA GGT GGC GAA GAC CAG TCC CGC GCC CAC CGG CAG CCG GAT C pro his val OPA gly gly glu asp gln ser arg ala his arg gln pro asp

SEQ ID N° 15B'

FIGURE 15B'

SEQ ID Nº 15C'

ORF contenant Seq15A' d'après Cole et al. (Nature 393:537-544)

```
31/11
taa ggt ccg cca acg ctt tac gct cga cgg ccg cca cga gtt ggc cgg cca ctt tca ggc
OCH gly pro pro thr leu tyr ala arg arg pro pro arg val gly arg pro leu ser gly
61/21
 91/31
cgt agt cgc cgc agg gca ggg ctt ccc gcg tcg tct tcg cgg gtt tgt cgg caa agg tgt
arg ser arg arg ala gly leu pro ala ser ser ser arg val cys arg gln arg cys
121/41
 151/51
agg ggt agc gtt cgt ggg cgt cga cga tgt gca gct cgg gga tgc cgg cgg cgc ggg
arg gly ser val arg gly arg arg arg cys ala ala arg gly cys arg arg gly
 211/71
cgg tgg ggg tgc gca cgc ccg gcc gcg act gtt tgc gcg ttt tgg ggc tct gcc aga aca
arg trp gly cys ala arg pro ala ala thr val cys ala phe trp gly ser ala arg thr
241/81
 271/91
eca ect gge gge ege geg eca tgg tgt gea eca gtt geg ate ggt tet ece geg ege ggg
pro pro gly gly arg ala pro trp cys ala pro val ala ile gly ser pro ala arg gly
301/101
 331/111
cgg cga cga cgt cga tgg ccg cgc ccc ggc ggc tgc agc tgc gta gct cga ccc ggt cga
arg arg arg arg trp pro arg pro gly gly cys ser cys val ala arg pro gly arg
361/121
 391/131
cga cga cgg ggt cgg cgg gcc agt cgg cga tgt cga ggc gat ggc aat aca gcg cct tgg
arg arg arg gly arg arg ala ser arg arg cys arg gly asp gly asn thr ala pro trp
421/141
 451/151
tgc gcg gcc aca cgt ctg agg tgg cga aga cca gtc ccg cgc cca ccg gca gcc gga tca
cys ala ala thr arg leu arg trp arg pro val pro arg pro pro ala ala gly ser
481/161
 511/171
ggt agg gca ggc gcg agt ctt cag cgg ggt tgg cgg cga cga gca gct cca cag agt gtg
gly arg ala gly ala ser leu gln arg gly trp arg arg ala ala pro gln ser val
541/181
 571/191
agg gta egg geg geg tae gge aac ggt gaa gea gge aet eeg aeg aac eea teg tea egt
arg val arg ala ala tyr gly asn gly glu ala gly thr pro thr asn pro ser ser arg
601/201
cga agg ggc agg tga
arg arg gly arg OPA
```

SEQ ID N° 15F

FIGURE 15F

R:Rv2530c prédite d'après Cole et al. (Nature 393:537-544) et pouvant être en phase avec SEQ15A 1/1 31/11 gtg acg gca ctg ctc gat gtc aat gtg ctg atc gcg ctg ggc tgg ccg aat cac gtt cac val thr ala leu leu asp val asn val leu ile ala leu gly trp pro asn his val his 61/21 91/31 cat gcg gcc gcg cag cga tgg ttc acg cag ttc tcc tcg aat ggg tgg gcc acc acg ccg his ala ala ala gln arg trp phe thr gln phe ser ser asn gly trp ala thr thr pro 151/51 atc acc gag gca ggg tat gtc cga att tca agc aat cgc agt gtg atg cag gtg tcg acc ile thr glu ala gly tyr val arg ile ser ser asn arg ser val met gln val ser thr 211/71 acg eeg get ate geg ate get eag ttg geg geg atg act tet ett gee ggg eac acg ttt thr pro ala ile ala ile ala gln leu ala ala met thr ser leu ala gly his thr phe 271/91 tgg cet gae gat gtg cea etg ate gtt ggg age gee gge gat ege gat geg gtg tee aac trp pro asp asp val pro leu ile val gly ser ala gly asp arg asp ala val ser asn 301/101 331/111 cae egt egg gte ace gae tge eat ete ate gee ttg gee geg ege tae ggg gge egg ttg his arg arg val thr asp cys his leu ile ala leu ala ala arg tyr gly gly arg leu 361/121 391/131 gte aca tte gat gee gea etg gee gat tea gea tee gea gge ete gte gag gtg ttg tag val thr phe asp ala ala leu ala asp ser ala ser ala gly leu val glu val leu AMB

SEQ ID N° 15R

FIGURE 15R

Seq15P: ORF d'après Cole et al. (Nature 393:537-544) contenant Rv2530c 1/1 31/11 tga tgt tee gee gga tge gee gae ggt gae tte ega gga tgt egt eeg ege get ega gga OPA cys ser ala gly cys ala asp gly asp phe arg gly cys arg pro arg ala arg gly 61/21 91/31 cga cgt gtg acg gca ctg ctc gat gtc aat gtg ctg atc gcg ctg ggc tgg ccg aat cac arg arg val thr ala leu leu asp val asn val leu ile ala leu gly trp pro asn his 151/51 gtt cac cat gcg gcc gcg cag cga tgg ttc acg cag ttc tcc tcg aat ggg tgg gcc acc val his his ala ala ala gln arg trp phe thr gln phe ser ser asn gly trp ala thr 181/61 211/71 acg eeg ate ace gag gea ggg tat gte ega att tea age aat ege agt gtg atg eag gtg thr pro ile thr glu ala gly tyr val arg ile ser ser asn arg ser val met gln val 241/81 271/91 teg ace acg ccg gct atc gcg atc gct cag ttg gcg gcg atg act tct ctt gcc ggg cac ser thr thr pro ala ile ala ile ala gln leu ala ala met thr ser leu ala gly his 331/111 acg ttt tgg cct gac gat gtg cca ctg atc gtt ggg agc gcc ggc gat cgc gat gcg gtg thr phe trp pro asp asp val pro leu ile val gly ser ala gly asp arg asp ala val 361/121 391/131 tee aac cae egt egg gte ace gae tge cat etc ate gee ttg gee geg ege tae ggg gge ser asn his arg arg val thr asp cys his leu ile ala leu ala ala arg tyr gly gly 451/151 egg ttg gtc aca ttc gat gcc gca ctg gcc gat tca gca tcc gca ggc ctc gtc gag gtg arg leu val thr phe asp ala ala leu ala asp ser ala ser ala gly leu val glu val 481/161 ttg tag leu AMB

SEQ ID N° 15P

Fragment contenant Seq15P' et Seq 15F' 1/1 31/11 tga tgt tcc gcc gga tgc gcc gac ggt gac ttc cga gga tgt cgt ccg cgc gct cga gga OPA cys ser ala gly cys ala asp gly asp phe arg gly cys arg pro arg ala arg gly asp val pro pro asp ala pro thr val thr ser glu asp val val arg ala leu glu asp Met phe arg arg met arg arg OPA leu pro arg met ser ser ala arg ser arg thr 61/21 91/31 ega egt gtg aeg gea etg ete gat gte aat gtg etg ate geg etg gge tgg eeg aat eae arg arg val thr ala leu leu asp val asn val leu ile ala leu gly trp pro asn his asp val OPA arg his cys ser met ser met cys OPA ser arg trp ala gly arg ile thr thr cys asp gly thr ala arg cys gln cys ala asp arg ala gly leu ala glu ser arg 121/41 151/51 gtt cac cat gcg gcc gcg cag cga tgg ttc acg cag ttc tcc tcg aat ggg tgg gcc acc val his his ala ala ala gln arg trp phe thr gln phe ser ser asn gly trp ala thr phe thr met arg pro arg ser asp gly ser arg ser ser pro arg met gly gly pro pro ser pro cys gly arg ala ala met val his ala val leu leu glu trp val gly his his 181/61 211/71 acg ccg atc acc gag gca ggg tat gtc cga att tca agc aat cgc agt gtg atg cag gtg thr pro ile thr glu ala gly tyr val arg ile ser ser asn arg ser val met gln val arg arg ser pro arg gln gly met ser glu phe gln ala ile ala val OPA cys arg cys ala asp his arg gly arg val cys pro asn phe lys gln ser gln cys asp ala gly val 241/81 271/91 tog acc acg cog got atc gog atc got cag ttg gog gog atg act tot ott goo ggg cac ser thr thr pro ala ile ala ile ala gln leu ala ala met thr ser leu ala gly his arg pro arg arg leu ser arg ser leu ser trp arg arg OPA leu leu pro gly thr asp his ala gly tyr arg asp arg ser val gly gly asp asp phe ser cys arg ala his 301/101 331/111 acg ttt tgg cet gae gat gtg cea etg ate gtt ggg age gee gge gat ege gat geg gtg thr phe trp pro asp asp val pro leu ile val gly ser ala gly asp arg asp ala val arg phe gly leu thr met cys his OPA ser leu gly ala pro ala ile ala met arg cys val leu ala OPA arg cys ala thr asp arg trp glu arg arg ser arg cys gly val 361/121 391/131 tee aac eac egt egg gte ace gae tge eat etc atc gee ttg gee geg ege tae ggg gge ser asn his arg arg val thr asp cys his leu ile ala leu ala ala arg tyr gly gly pro thr thr val gly ser pro thr ala ile ser ser pro trp pro arg ala thr gly ala gln pro pro ser gly his arg leu pro ser his arg leu gly arg ala leu arg gly pro 421/141 451/151 egg ttg gtc aca ttc gat gcc gca ctg gcc gat tca gca tcc gca ggc ctc gtc gag gtg arg leu val thr phe asp ala ala leu ala asp ser ala ser ala gly leu val glu val gly trp ser his ser met pro his trp pro ile gln his pro gln ala ser ser arg cys val gly his ile arg cys arg thr gly arg phe ser ile arg arg pro arg gly val 481/161 511/171 ttg tag tea eeg ggg atg gge teg eea gge etg eag gat etg egg geg eag geg eee leu AMB ser pro gly met gly gly ser pro gly leu gln asp leu arg ala gln ala pro cys ser his arg gly trp ala ala arg gln ala cys arg ile cys gly arg arg pro val val thr gly asp gly arg leu ala arg pro ala gly ser ala gly ala gly ala pro 541/181 571/191 eeg gte gga cae egg eag gee gae get tit gge eea ege geg eag ete gge get get ggg pro val gly his arg gln ala asp ala phe gly pro arg ala gln leu gly ala ala gly arg ser asp thr gly arg pro thr leu leu ala his ala arg ser ser ala leu leu gly gly arg thr pro ala gly arg arg phe trp pro thr arg ala ala arg arg cys trp ala 601/201 631/211 ctc ggg ctc ggc ggc agc cgg ctc gaa aac cgt ggt ggc gtc ggc atc gtc gac gaa cca leu gly leu gly gly ser arg leu glu asn arg gly gly val gly ile val asp glu pro ser gly ser ala ala ala gly ser lys thr val val ala ser ala ser ser thr asn gln arg ala arg arg gln pro ala arg lys pro trp trp arg arg his arg arg arg thr arg

SEQ ID N° 150

FIGURE 15Q

661/221 691/231 ggt gag ggc ggc tag ata gcg gta ggt gta ttc ctg ggc gag ctt gcg ggt ttg gca gly glu gly gly gly AMB ile ala val gly val phe leu gly glu leu ala gly leu ala val arg ala ala ala arg AMB arg AMB val tyr ser trp ala ser leu arg val trp gln OPA gly arg arg leu asp ser gly arg cys ile pro gly arg ala cys gly phe gly arg 721/241 751/251 gaa cac gat cgg cac gtt ggg aaa gcc gat ctg caa ttc ggc cag ccc atc ggc gat cgc glu his asp arg his val gly lys ala asp leu gln phe gly gln pro ile gly asp arg asn thr ile gly thr leu gly lys pro ile cys asn ser ala ser pro ser ala ile ala thr arg ser ala arg trp glu ser arg ser ala ile arg pro ala his arg arg ser pro 781/261 811/271 cgt cgg gcg ggc gaa gga gtg cgc gaa gat ctc cga gta gcg gtc ctc gac cac cac ggc arg arg ala gly glu gly val arg glu asp leu arg val ala val leu asp his his gly val gly arg ala lys glu cys ala lys ile ser glu AMB arg ser ser thr thr thr ala ser gly gly arg arg ser ala arg arg ser pro ser ser gly pro arg pro pro arg arg 841/281 871/291 gge ceg tgg cag ege gge cag tte ggt cag ttg gta ttt cag gtt gee gtt cag cae gee gly pro trp gln arg gly gln phe gly gln leu val phe gln val ala val gln his ala ala arg gly ser ala ala ser ser val ser trp tyr phe arg leu pro phe ser thr pro pro val ala ala arg pro val arg ser val gly ile ser gly cys arg ser ala arg gln 931/311 aga agt aag gtc cgc caa cgc ttt acg ctc gac ggc cgc cac gag ttg gcc ggc cac ttt arg ser lys val arg gln arg phe thr leu asp gly arg his glu leu ala gly his phe glu val arg ser ala asn ala leu arg ser thr ala ala thr ser trp pro ala thr phe lys OCH gly pro pro thr leu tyr ala arg arg pro pro arg val gly arg pro leu ser 961/321 991/331 cag gcc gta gtc gcc gca ggg cag ggc ttc ccg cgt cgt ctt cgc ggg ttt gtc ggc aaa gin ala val val ala ala gly gin gly phe pro arg arg leu arg gly phe val gly lys arg pro AMB ser pro gln gly arg ala ser arg val val phe ala gly leu ser ala lys gly arg ser arg arg ala gly leu pro ala ser ser ser arg val cys arg gln arg 1021/341 1051/351 ggt gta ggg gta gcg ttc gtg ggc gtc gac gat gtg cag ctc ggg gat gcc ggc ggc gly val gly val ala phe val gly val asp asp asp val gln leu gly asp ala gly gly val AMB gly AMB arg ser trp ala ser thr thr met cys ser ser gly met pro ala ala cys arg gly ser val arg gly arg arg arg cys ala ala arg gly cys arg arg arg 1081/361 1111/371 ged gge ggt ggg ggt geg cac gee egg ceg ega etg ttt geg egt ttt ggg get etg cea ala gly gly gly gly ala his ala arg pro arg leu phe ala arg phe gly ala leu pro arg ala val gly val arg thr pro gly arg asp cys leu arg val leu gly leu cys gln gly arg trp gly cys ala arg pro ala ala thr val cys ala phe trp gly ser ala arg 1141/381 1171/391 gaa cac cac ctg gcg gcc gcg cgc cat ggt gtg cac cag ttg cga tcg gtt ctc ccg cgc glu his his leu ala ala ala arg his gly val his gln leu arg ser val leu pro arg asn thr thr trp arg pro arg ala met val cys thr ser cys asp arg phe ser arg ala thr pro pro gly gly arg ala pro trp cys ala pro val ala ile gly ser pro ala arg 1201/401 1231/411 gcg ggc ggc gac gac gtc gat ggc cgc gcc ccg gcg gct gca gct gcg tag ctc gac ccg ala gly gly asp asp val asp gly arg ala pro ala ala ala ala AMB leu asp pro arg ala ala thr thr ser met ala ala pro arg arg leu gln leu arg ser ser thr arg gly arg arg arg arg trp pro arg pro gly gly cys ser cys val ala arg pro gly 1261/421 1291/431 gtc gac gac gac ggg gtc ggc ggg cca gtc ggc gat gtc gag gcg atg gca ata cag cgc val asp asp gly val gly gly pro val gly asp val glu ala met ala ile gln arg ser thr thr thr gly ser ala gly gln ser ala met ser arg arg trp gln tyr ser ala arg arg arg gly arg arg ala ser arg arg cys arg gly asp gly asn thr ala pro

SEQ ID N° 15Q (suite 1)

FIGURE 15Q (suite 1)

1321/441 1351/451 ett ggt geg egg eea eac gte tga ggt gge gaa gae eag tee ege gee eac egg eag eeg leu gly ala arg pro his val OPA gly gly glu asp gln ser arg ala his arg gln pro leu val arg gly his thr ser glu val ala lys thr ser pro ala pro thr gly ser arg trp cys ala ala thr arg leu arg trp arg pro val pro arg pro pro ala ala gly 1381/461 1411/471 gat cag gta ggg cag gcg cga gtc ttc agc ggg gtt ggc ggc gac gag cag ctc cac aga asp gln val gly gln ala arg val phe ser gly val gly gly asp glu gln leu his arg ile arg AMB gly arg arg glu ser ser ala gly leu ala ala thr ser ser ser thr glu ser gly arg ala gly ala ser leu gln arg gly trp arg arg ala ala pro gln ser 1441/481 1471/491 gtg tga ggg tac ggg cgg cgt acg gca acg gtg aag cag gca ctc cga cga acc cat cgt val OPA gly tyr gly arg arg thr ala thr val lys gln ala leu arg arg thr his arg cys glu gly thr gly gly val arg gln arg OPA ser arg his ser asp glu pro ile val val arg val arg ala ala tyr gly asn gly glu ala gly thr pro thr asn pro ser ser 1501/501 cac gtc gaa ggg gca ggt ga his val glu gly ala gly thr ser lys gly gln val arg arg gly arg OPA

SEQ ID N° 15Q (suite 2)

FIGURE 15Q (suite (2)

- 31/11 TGC GCA TGC CGA CCA GTG TGG TTG GCC GGA GTT CGT TTG TTC GCG ATT GCC TCA ACG ATT cys ala cys arg pro val trp leu ala gly val arg leu phe ala ile ala ser thr ile 61/21 91/31 CGA TAT AAC CAC TCT AGT CAC ATC AAC CAC ACT CGT ACC ATC GAG CGT GTG GGT TCA TGC arg tyr asn his ser ser his ile asn his thr arg thr ile glu arg val gly ser cys 121/41 151/51 CAT GCA TTC GCG ACC GCG GGA GCC GGC GAA CCC GGC GCC ACA CAT AAT CCA GAT TGA GGA his ala phe ala thr ala gly ala gly glu pro gly ala thr his asn pro asp OPA gly 211/71 GAC TTC CGT GCC GAA CCG ACG CCG ACG CAA GCT TTC GAC AGC CAT GAG CGC GGT CGC CGC asp phe arg ala glu pro thr pro thr gln ala phe asp ser his glu arg gly arg arg 241/81 271/91 CCT GGC AGT TGC AAG TCC TTG TGC ATA TTT TCT TGT CTA CGA ATC AAC CGA AAC GAC CGA pro gly ser cys lys ser leu cys ile phe ser cys leu arg ile asn arg asn asp arg 301/101 331/111 GCG GCC CGA GCA CCA TGA ATT CAA GCA GGC GGC GGT GTT GAC CGA CCT GCC CGG CGA GCT ala ala arg ala pro OPA ile gln ala gly gly val asp arg pro ala arg arg ala 361/121 391/131 GAT GTC CGC GCT ATC GCA GGG GTT GTC CCA GTT CGG GAT C asp val arg ala ile ala gly val val pro val arg asp

SEQ ID N° 16A

FIGURE 16A

٠,

57/185

32/11 GCG CAT GCC GAC CAG TGT GGT TGG CCG GAG TTC GTT TGT TCG CGA TTG CCT CAA CGA TTC ala his ala asp gln cys gly trp pro glu phe val cys ser arg leu pro gln arg phe 92/31 GAT ATA ACC ACT CTA GTC ACA TCA ACC ACA CTC GTA CCA TCG AGC GTG TGG GTT CAT GCC asp ile thr thr leu val thr ser thr thr leu val pro ser ser val trp val his ala 122/41 152/51 ATG CAT TCG CGA CCG CGG GAG CCG GCG AAC CCG GCG CCA CAC ATA ATC CAG ATT GAG GAG met his ser arg pro arg glu pro ala asn pro ala pro his ile ile gln ile glu glu 212/71 ACT TCC GTG CCG AAC CGA CGC CGA CGC AAG CTT TCG ACA GCC ATG AGC GCG GTC GCC thr ser val pro asm arg arg arg lys leu ser thr ala met ser ala val ala ala 242/81 272/91 CTG GCA GTT GGA AGT CCT TGT GCA TAT TTT CTT GTC TAC GAA TCA ACC GAA ACG ACC GAG leu ala val ala ser pro cys ala tyr phe leu val tyr glu ser thr glu thr thr glu 332/111 CGG CCC GAG CAC CAT GAA TTC AAG CAG GCG GCG GTG TTG ACC GAC CTG CCC GGC GAG CTG arg pro glu his his glu phe lys gln ala ala val leu thr asp leu pro gly glu leu 362/121 392/131 ATG TCC GCG CTA TCG CAG GGG TTG TCC CAG TCC GGG ATC met ser ala leu ser gln gly leu ser gln phe gly ile

SEQ ID N° 16B

FIGURE 16B

£ 1 33/11 CGC ATG CCG ACC AGT GTG GTT GGC CGG AGT TCG TTT GTT CGC GAT TGC CTC AAC GAT TCG arg met pro thr ser val val gly arg ser ser phe val arg asp cys leu asn asp ser 63/21 93/31 ATA TAA CCA CTC TAG TCA CAT CAA CCA CAC TCG TAC CAT CGA GCG TGT GGG TTC ATG CCA ile OCH pro leu AMB ser his gln pro his ser tyr his arg ala cys gly phe met pro 123/41 153/51 TGC ATT CGC GAC CGC GGG AGC CGG CGA ACC CGG CGC CAC ACA TAA TCC AGA TTG AGG AGA cys ile arg asp arg gly ser arg arg thr arg arg his thr OCH ser arg leu arg arg 213/71 CTT CCG TGC CGA ACC GAC GCC GAC GCA AGC TTT CGA CAG CCA TGA GCG CGG TCG CCC leu pro cys arg thr asp ala asp ala ser phe arg gln pro OPA ala arg ser pro pro 243/81 273/91 TGG CAG TTG CAA GTC CTT GTG CAT ATT TTC TTG TCT ACG AAT CAA CCG AAA CGA CCG AGC trp gln leu gln val leu val his ile phe leu ser thr asn gln pro lys arg pro ser 303/101 333/111 GGC CCG AGC ACC ATG AAT TCA AGC AGG CGG CGG TGT TGA CCG ACC TGC CCG GCG AGC TGA gly pro ser thr met asn ser ser arg arg cys OPA pro thr cys pro ala ser OPA 363/121 393/131 TGT CCG CGC TAT CGC AGG GGT TGT CCC AGT TCG GGA TC cys pro arg tyr arg arg gly cys pro ser ser gly

SEQ ID N° 16C

FIGURE 16C

31/11 GCG GGC CAC CGA TCA GTC GAT CGG GTG GTT TCC GCT CCA TCA GCC CGG AAT TGA GGT GCC ala gly his arg ser val asp arg val val ser ala pro ser ala arg asn OPA gly ala 61/21 91/31 GCA GTG ACG ACA CCA GCG CAG GAC GCG CCG TTG GTG TTT CCC TCT GTT GCT TTC CCG TCC ala val thr thr pro ala gln asp ala pro leu val phe pro ser val ala phe pro ser 151/51 GGC TCG CCT TTT TTT CAT CAA CGT TGG ACT GCC GCA GTG GCG ATG TTG GTC GCC GGC GTG gly ser pro phe phe his gln arg trp thr ala ala val ala met leu val ala gly val 211/71 TTC GGT CAC CTG ACG GTC GGG ATG TTC CTT GGG TCT CGG GTT GCT GGG TTT GCT CAA phe gly his leu thr val gly met phe leu gly ser arg val ala ala gly phe ala gln 241/81 271/91 TGC CCT GCT GGT GCG GCG TTC GGC CGA GTC GAT CAC CGC CAA AGA GCA CCC GTT AAA ACG cys pro ala gly ala ala phe gly arg val asp his arg gln arg ala pro val lys thr 301/101 331/111 GTC GAT GGC CCT CAA CTC GGC ATC GCG ACT GGC GAT TAT CAC CAT GCC TCG GGC TGA TC val asp gly pro gln leu gly ile ala thr gly asp tyr his his ala ser gly OPA

SEQ ID N° 17A

FIGURE 17A

32/11 CGG GCC ACC GAT CAG TCG ATC GGG TGG TTT CCG CTC CAT CAG CCC GGA ATT GAG GTG CCG arg ala thr asp gln ser ile gly trp phe pro leu his gln pro gly ile glu val pro 62/21 92/31 CAG TGA CGA CAC CAG CGC AGG ACG CGC CGT TGG TGT TTC CCT CTG TTG CTT TCC CGT CCG gln OPA arg his gln arg arg thr arg arg trp cys phe pro leu leu leu ser arg pro 122/41 152/51 GCT CGC CTT TTT TTC ATC AAC GTT GGA CTG CCG CAG TGG CGA TGT TGG TCG CCG GCG TGT ala arg leu phe phe ile asn val gly leu pro gln trp arg cys trp ser pro ala cys 212/71 TCG GTC ACC TGA CGG TCG GGA TGT TCC TTG GGT CTC GGG TTG CTG GGT TTG CTC AAT ser val thr OPA arg ser gly cys ser leu gly leu gly leu leu leu gly leu leu asn 242/81 272/91 GCC CTG CTG GTG CGG CGT TCG GCC GAG TCG ATC ACC GCC AAA GAG CAC CCG TTA AAA CGG ala leu leu val arg arg ser ala glu ser ile thr ala lys glu his pro leu lys arg 302/101 332/111 TCG ATG GCC CTC AAC TCG GCA TCG CGA CTG GCG ATT ATC ACC ATG CCT CGG GCT GAT C ser met ala leu asn ser ala ser arg leu ala ile ile thr met pro arg ala asp

SEQ ID N° 17B

FIGURE 17B

33/11 GGG CCA CCG ATC AGT CGA TCG GGT GGT TTC CGC TCC ATC AGC CCG GAA TTG AGG TGC CGC gly pro pro ile ser arg ser gly gly phe arg ser ile ser pro glu leu arg cys arg 63/21 93/31 AGT GAC GAC AGC GCA GGA CGC GCC GTT GGT GTT TCC CTC TGT TGC TTT CCC GTC CGG ser asp asp thr ser ala gly arg ala val gly val ser leu cys cys phe pro val arg 123/41 153/51 CTC GCC TTT TTT TCA TCA ACG TTG GAC TGC CGC AGT GGC GAT GTT GGT CGC CGG CGT GTT leu ala phe phe ser ser thr leu asp cys arg ser gly asp val gly arg arg arg val 183/61 213/71 CGG TCA CCT GAC GGT CGG GAT GTT CCT TGG GTC TCG GGT TGC TGG GTT TGC TCA ATG arg ser pro asp gly arg asp val pro trp val ser gly cys cys trp val cys ser met 243/81 273/91 CCC TGC TGG TGC GGC GTT CGG CCG AGT CGA TCA CCG CCA AAG AGC ACC CGT TAA AAC GGT pro cys trp cys gly val arg pro ser arg ser pro pro lys ser thr arg OCH asn gly 303/101 333/111 CGA TGG CCC TCA ACT CGG CAT CGC GAC TGG CGA TTA TCA CCA TGC CTC GGG CTG ATC arg trp pro ser thr arg his arg asp trp arg leu ser pro cys leu gly leu ile

SEQ ID N° 17C

FIGURE 17C

partie de la séquence nucléotidique de seg17A

31/11 ggc tag aac eee gaa gga gae ete geg ggt tge egg eee eeg gee eat egg atg egt ate gly AMB asn pro glu gly asp leu ala gly cys arg pro pro ala his arg met arg ile 61/21 91/31 egg teg ege ega tte aeg ace gae ata ggg age tas eec ttg ggt gat tee ggt geg aeg arg ser arg arg phe thr thr asp ile gly ser tyr pro leu gly asp ser gly ala thr 151/51 act gcg ata cgc tcg gcg ggc cac cga tca gtc gat cgg gtg gtt tcc gct cca tca gcc thr ala ile arg ser ala gly his arg ser val asp arg val val ser ala pro ser ala 211/71 cgg aat tga ggt gcc gca gtg acg aca cca gcg cag gac gcg ccg ttg gtg ttt ccc tct arg asn OPA gly ala ala val thr thr pro ala gln asp ala pro leu val phe pro ser 241/81 271/91 gtt gct ttc cgt ccg gtt cgc ctt ttt ttc atc aac gtt gga ctg gcc gca gtg gcg atg val ala phe arg pro val arg leu phe phe ile asn val gly leu ala ala val ala met 301/101 331/111 ttg gtc gcc ggc gtg ttc ggt cac ctg acg gtc ggg atg ttc ttg ggt ctc ggg ttg ctg leu val ala gly val phe gly his leu thr val gly met phe leu gly leu gly leu leu 391/131 ctg ggt ttg ctc aat gcc ctg ctg gtg cgg cgt tcg gcc gag tcg atc acc gcc aaa gag leu gly leu leu asn ala leu leu val arg arg ser ala glu ser ile thr ala lys glu 451/151 cac ecg tta aaa egg teg atg gee ete aae teg gea teg ega etg geg att ate ace ate his pro leu lys arg ser met ala leu asn ser ala ser arg leu ala ile ile thr ile 481/161 ctc ggg ctg atc leu gly leu ile

SEQ ID N° 17A'

FEUILLE DE REMPLACEMENT (REGLE 26)

1/1 31/11 get aga acc eeg aag gag acc teg egg gtt gee gge eec egg eec ate gga tge gta tee ala arg thr pro lys glu thr ser arg val ala gly pro arg pro ile gly cys val ser 61/21 91/31 ggt cgc gcc gat tca cga ccg aca tag gga gct acc cct tgg gtg att ccg gtg cga cga gly arg ala asp ser arg pro thr AMB gly ala thr pro trp val ile pro val arg arg 121/41 151/51 ctg cga tac gct cgg cgg gcc acc gat cag tcg atc ggg tgg ttt ccg ctc cat cag ccc leu arg tyr ala arg arg ala thr asp gln ser ile gly trp phe pro leu his gln pro 181/61 211/71 gga att gag gtg ccg cag tga cga cac cag cgc agg acg cgc cgt tgg tgt ttc cct ctg gly ile glu val pro gln OPA arg his gln arg arg thr arg arg trp cys phe pro leu 241/81 271/91 ttg ctt tcc gtc cgg ttc gcc ttt ttt tca tca acg ttg gac tgg ccg cag tgg cga tgt leu leu ser val arg phe ala phe phe ser ser thr leu asp trp pro gln trp arg cys 301/101 331/111 tgg tcg ccg gcg tgt tcg gtc acc tga cgg tcg gga tgt tct tgg gtc tcg ggt tgc tgc trp ser pro ala cys ser val thr OPA arg ser gly cys ser trp val ser gly cys cys 361/121 391/131 tgg gtt tgc tca atg ccc tgc tgg tgc ggc gtt cgg ccg agt cga tca ccg cca aag agc trp val cys ser met pro cys trp cys gly val arg pro ser arg ser pro pro lys ser 421/141 451/151 acc cgt taa aac ggt cga tgg ccc tca act cgg cat cgc gac tgg cga tta tca cca tcc thr arg OCH asn gly arg trp pro ser thr arg his arg asp trp arg leu ser pro ser 481/161 tcg ggc tga tc ser gly OPA

SEQ ID N° 17B'

FIGURE 17B'

1/1			31/11	
cta gaa ccc cga	agg aga cct	cgc ggg ttg	ccg gcc ccc ggc	cca tog gat gog tat cog
1eu glu pro arg 61/21	arg arg pro	arg gly leu	pro ala pro gly 91/31	pro ser asp ala tyr pro
gtc gcg ccg att	cac gac cga	cat agg gag	cta ccc ctt ggg	tga ttc cgg tgc gac gac
val ala pro ile 121/41	his asp arg	his arg glu	leu pro leu gly 151/51	OPA phe arg cys asp asp
tgc gat acg ctc	ggc ggg cca	ccg atc agt	cga tcg qqt qqt	ttc cgc tcc atc agc ccg
cys asp thr leu	gly gly pro	pro ile ser	arg ser gly gly	phe arg ser ile ser pro
181/61			211/71	_
gaa ttg agg tgc	cgc agt gac	gac acc agc	gca gga cgc gcc	gtt ggt gtt tee ete tgt
gru leu arg cys	arg ser asp	asp thr ser	ala gly arg ala	val gly val ser leu cys
241/81			271/91	_
tgc ttt ccg tcc	ggt tcg cct	ttt ttt cat	caa cgt tgg act	ggc cgc agt ggc gat gtt
cys pne pro ser	gly ser pro	phe phe his	gln arg trp thr	gly arg ser gly asp val
301/101			331/111	
ggt cgc cgg cgt	gtt cgg tca	cct gac ggt	cgg gat gtt ctt	ggg tot cgg gtt gct gct
gry arg arg arg	val arg ser	pro asp gly	arg asp val leu	gly ser arg val ala ala
361/121			391/131	
ggg ttt gct caa	tgc cct gct	ggt gcg gcg	ttc ggc cga gtc	gat cac cgc caa aga gca
dra bue ara dru	cys pro ala	gly ala ala	phe gly arg val	asp his arg gln arg ala
421/141			451/151	_
ccc gtt aaa acg	gtc gat ggc	cct caa ctc	ggc atc gcg act	ggc gat tat cac cat cct
pro var tys thr	val asp gly	pro gln leu	gly ile ala thr	gly asp tyr his his pro
451/161				•
cgg gct gat c				
arg ala asp				

SEQ ID Nº 17C'

séquence Rv1303 prédite par Cole et al. (Nature 393:537-544) et contenant partiellement 1/1 31/11 atg acg aca cca gcg cag gac gcg ccg ttg gtg ttt ccc tct gtt gct ttc cgt ccg gtt met thr thr pro ala gln asp ala pro leu val phe pro ser val ala phe arg pro val 91/31 ege ett ttt tte ate aac gtt gga etg gee gea gtg geg atg ttg gte gee gge gtg tte arg leu phe phe ile asn val gly leu ala ala val ala met leu val ala gly val phe 121/41 151/51 ggt cac ctg acg gtc ggg atg ttc ttg ggt ctc ggg ttg ctg ctg ggt ttg ctc aat gcc gly his leu thr val gly met phe leu gly leu gly leu leu gly leu leu asn ala 211/71 ctg ctg gtg cgg cgt tcg gcc gag tcg atc acc gcc aaa gag cac ccg tta aaa cgg tcg leu leu val arg arg ser ala glu ser ile thr ala lys glu his pro leu lys arg ser 241/81 271/91 atg gcc ctc aac tcg gca tcg cga ctg gcg att atc acc atc ctc ggg ctg atc atc gcc met ala leu asn ser ala ser arg leu ala ile ile thr ile leu gly leu ile ile ala 301/101 331/111 tac att ttc cgg ccc gct gga ttg ggc gtc gtg ttc ggg ctg gca ttc ttc cag gtg ctg tyr ile phe arg pro ala gly leu gly val val phe gly leu ala phe phe gln val leu 391/131 ctg gtg gca acg acg gcc ctg ccg gtc ctg aag aag ctg cgc act gcg acc gag gaa ccg leu val ala thr thr ala leu pro val leu lys lys leu arg thr ala thr glu glu pro 451/151 gte gca act tat tet tee aat gge eag ace ggg gga teg gaa gga agg age gee age gat val ala thr tyr ser ser asn gly gln thr gly gly ser glu gly arg ser ala ser asp 481/161 gac tga asp OPA

SEQ ID N° 17D

FIGURE 17D

```
Orf d'après Cole et al. (Nature 393:537-544) et contenant Rv1303
 31/11
tga ggt gcc gca gtg acg aca cca gcg cag gac gcg ccg ttg gtg ttt ccc tct gtt gct
OPA gly ala ala val thr thr pro ala gln asp ala pro leu val phe pro ser val ala
 91/31
tte egt eeg get ege ett ttt tte ate aac gtt gga etg gee gea gtg geg atg ttg gte
phe arg pro val arg leu phe phe ile asn val gly leu ala ala val ala met leu val
 151/51
gee gge gtg tte ggt cae etg aeg gte ggg atg tte ttg ggt ete ggg ttg etg etg ggt
ala gly val phe gly his leu thr val gly met phe leu gly leu gly leu leu leu gly
 211/71
ttg ctc aat gcc ctg ctg gtg cgg cgt tcg gcc gag tcg atc acc gcc aaa gag cac ccg
leu leu asn ala leu leu val arg arg ser ala glu ser ile thr ala lys glu his pro
 271/91
tta aaa cgg tcg atg gcc ctc aac tcg gca tcg cga ctg gcg att atc acc atc ctc ggg
leu lys arg ser met ala leu asn ser ala ser arg leu ala ile ile thr ile leu gly
 331/111
ctg atc atc gcc tac att ttc cgg ccc gct gga ttg ggc gtc gtg ttc ggg ctg gca ttc
leu ile ile ala tyr ile phe arg pro ala gly leu gly val val phe gly leu ala phe
 391/131
ttc cag gtg ctg ctg gtg gca acg gcc ctg ccg gtc ctg aag aag ctg cgc act gcg
phe gln val leu leu val ala thr thr ala leu pro val leu lys lys leu arg thr ala
 451/151
ace gag gaa eeg gte gea act tat tet tee aat gge eag ace ggg gga teg gaa gga agg
thr glu glu pro val ala thr tyr ser ser asn gly gln thr gly gly ser glu gly arg
481/161
age gee age gat gae tga
ser ala ser asp asp OPA
```

SEQ ID N° 17F

31/11 GTC GAA CAG GTA CGG AAG GCG CCG TCG GTC GCT CGG TCC GCT GGT ATC TCG TGT TCA GCC val glu gln val arg lys ala pro ser val ala arg ser ala gly ile ser cys ser ala 61/21 91/31 AGC CAG CGG CCG TTA ACG TGG CCG AAC AGG TCG TCT TGG GGT CGG GCA TCA GCG TCG ATG ser gln arg pro leu thr trp pro asn arg ser ser trp gly arg ala ser ala ser met 121/41 151/51 TGG CTC AGG TCG ATA CCC GAG GGG ATG GCA AGT GTC ACC CCG CCA TCC TTC CAC CTC TTT trp leu arg ser ile pro glu gly met ala ser val thr pro pro ser phe his leu phe 181/61 211/71 ser gly ala thr ile gly pro cys leu thr gly ser arg ala ser his arg pro lys lys 241/81 271/91 ATG CGG AAG ACG ACT CGC GGC CCG ACG CCG AGG CCG CCG CCG AAC CCA AAT CAT met arg lys thr thr arg gly pro thr pro arg arg pro pro arg pro asn pro asn his 301/101 331/111 CAG CCG GTC CCG ATG TTC TCG ACC TAC GGT ATC GCC TCG ACA CTA CTC GGC GTG CTA TCG gln pro val pro met phe ser thr tyr gly ile ala ser thr leu leu gly val leu ser 361/121 GTC GCC GCG GTC GTG CTG GGT GCG ATG ATC val ala ala val val leu gly ala met ile

SEQ ID N° 18A

FIGURE 18A

		32/11	
TCG AAC AGG TAC GG	A AGG CGC CGT CGG TCG	CTC GGT CCG CTG GTA	TCT CGT GTT CAG CCA
ser asn arg tyr gly	y arg arg arg arg se	leu gly pro leu val	ser arg val gln pro
62/21		92/31	
GCC AGC GGC CGT TAI	A CGT GGC CGA ACA GG	CGT CTT GGG GTC GGG	CAT CAG CGT CGA TGT
ala ser gly arg OCI	H arg gly arg thr gly	arg leu gly val gly	his gln arg arg cvs
122/41		152/51	3 3 1
GGC TCA GGT CGA TAG	C CCG AGG GGA TGG CAI	GTG TCA CCC CGC CAT	CCT TCC ACC TCT TTT
gly ser gly arg ty:	r pro arg gly trp gli	val ser pro arg his	pro ser thr ser phe
182/61		212/71	Les and out pile
CGG GTG CAA CGA TC	G GGC CAT GCC TGA CG	GGA GCA GAG CCA GCC	ACC GGC CCA AGA AGA
arg val gln arg se	r gly his ala OPA are	gly ala glu pro ala	the gly pro arg arg
242/81		272/91	yay par any any
TGC GGA AGA CGA CT	C GCG GCC CGA CGC CG	GGA GGC CGC CGC GGC	CGA ACC CAA ATC ATC
cys gly arg arg le	u ala ala arg arg ar	gly gly arg arg gly	arg the gln ile ile
302/101	-	332/111	y y 11c
AGC CGG TCC CGA TG	T TCT CGA CCT ACG GT	TCG CCT CGA CAC TAC	TCG GCG TGC TAT CGG
ser arg ser arg cy:	s ser arg pro thr val	ser pro arg his tyr	ser ala cus tur ara
362/121	- -		,o cyr dig
TCG CCG CGG TCG TG	C TGG GTG CGA TGA TC		
ser pro arg ser cy	s trp val arg OPA		
- 2			

SEQ ID N° 18B

FIGURE 18B
FEUILLE DE REMPLACEMENT (REGLE 26)

3/1 33/11 CGA ACA GGT ACG GAA GGC GCC GTC GGT CGC TCG GTC CGC TGG TAT CTC GTG TTC AGC CAG arg thr gly thr glu gly ala val gly arg ser val arg trp tyr leu val phe ser gln 63/21 93/31 CCA GCG GCC GTT AAC GTG GCC GAA CAG GTC GTC TTG GGG TCG GGC ATC AGC GTC GAT GTG pro ala ala val asn val ala glu gln val val leu gly ser gly ile ser val asp val 123/41 153/51 GCT CAG GTC GAT ACC CGA GGG GAT GGC AAG TGT CAC CCC GCC ATC CTT CCA CCT CTT TTC ala gln val asp thr arg gly asp gly lys cys his pro ala ile leu pro pro leu phe 183/61 213/71 gly cys asn asp arg ala met pro asp gly glu gln ser gln pro pro ala gln glu asp 243/81 273/91 GCG GAA GAC GAC TCG CGG CCC GAC GCC GCG GAC GCC GCG GCC GAA CCC AAA TCA TCA ala glu asp asp ser arg pro asp ala ala glu ala ala ala glu pro lys ser ser 303/101 333/111 GCC GGT CCC GAT GTT CTC GAC CTA CGG TAT CGC CTC GAC ACT ACT CGG CGT GCT ATC GGT ala gly pro asp val leu asp leu arg tyr arg leu asp thr thr arg arg ala ile gly 363/121 CGC CGC GGT CGT GCT GGG TGC GAT GAT C arg arg gly arg ala gly cys asp asp

SEQ ID N° 18C

FIGURE 18C

partie de la séquence nucléotidique de seq18A 1/1 31/11 GAA GGC GCC GTC GGT CGC TCG GTC CGC TGG TAT CTC GTG TTC AGC CAG CCA GCG GCC GTT glu gly ala val gly arg ser val arg trp tyr leu val phe ser gln pro ala ala val 61/21 91/31 AAC GTG GCC GAA CAG GTC GTC TTG GGG TCG GGC ATC AGC GTC GAT GTG GCT CAG GTC GAT asn val ala glu gln val val leu gly ser gly ile ser val asp val ala gln val asp 151/51 ACC CGA GGG GAT GGC AAG TGT CAC CCC GCC ATC CTT CCA CCT CTT TTC GGG TGC AAC GAT thr arg gly asp gly lys cys his pro ala ile leu pro pro leu phe gly cys asn asp 181/61 211/71 arg ala met pro asp gly glu gln ser gln pro pro ala gln glu asp ala glu asp asp 271/91 ser arg pro asp ala ala glu ala ala ala ala glu pro lys ser ser ala gly pro met 331/111 TTC TCG ACC TAC GGT ATC GCC TCG ACA CTA CTC GGC GTG CTA TCG GTC GCC GCG GTC GTG phe ser thr tyr gly ile ala ser thr leu leu gly val leu ser val ala ala val val 361/121 CTG GGT GCG ATG ATC leu gly ala met ile

SEQ ID N° 18A'

FIGURE 18A'

1/1 31/11 CGG AAG GCG CCG TCG GTC GGT CGG TCC GCT GGT ATC TCG TGT TCA GCC AGC CAG CGG CCG arg lys ala pro ser val ala arg ser ala gly ile ser cys ser ala ser gln arg pro 61/21 91/31 TTA ACG TGG CCG AAC AGG TCG TCT TGG GGT CGG GCA TCA GCG TCG ATG TGG CTC AGG TCG leu thr trp pro asn arg ser ser trp gly arg ala ser ala ser met trp leu arg ser 151/51 ATA CCC GAG GGG ATG GCA AGT GTC ACC CCG CCA TCC TTC CAC CTC TTT TCG GGT GCA ACG ile pro glu gly met ala ser val thr pro pro ser phe his leu phe ser gly ala thr 211/71 ile gly pro cys leu thr gly ser arg ala ser his arg pro lys lys met arg lys thr 241/81 271/91 ACT CGC GGC CCG ACG CCG AGG CCG CCG CCG AAC CCA AAT CAT CAG CCG GTC CGA thr arg gly pro thr pro arg arg pro pro arg pro asn pro asn his gln pro val arg 331/111 TGT TCT CGA CCT ACG GTA TCG CCT CGA CAC TAC TCG GCG TGC TAT CGG TCG CCG CGG TCG cys ser arg pro thr val ser pro arg his tyr ser ala cys tyr arg ser pro arg ser 361/121 TGC TGG GTG CGA TGA TC cys trp val arg OPA

SEQ ID N° 18B'

FIGURE 18B'

1/1		31/11	٠ .
GGA AGG CGC CGT CGG	TCG CTC GGT CCG CTG	GTA TCT CGT GTT CAG CCA	A GCC AGC GGC CGT
gry arg arg arg arg	ser leu gly pro leu	val ser arg val gln pro	ala ser gly arg
01/21		91/31	• - •
TAA CGT GGC CGA ACA	GGT CGT CTT GGG GTC	GGG CAT CAG CGT CGA TGT	GGC TCA GGT CGA
och arg gly arg thr	gly arg leu gly val	gly his gln arg arg cys	glv ser glv arg
121/41		151/51	
TAC CCG AGG GGA TGG	CAA GTG TCA CCC CGC	CAT CCT TCC ACC TCT TT	CGG GTG CAA CGA
car bro and and fin	gln val ser pro arg	his pro ser thr ser phe	arg val gln arg
101/01		211/71	- ·
TCG GGC CAT GCC TGA	CGG GGA GCA GAG CCA	GCC ACC GGC CCA AGA AGA	TGC GGA AGA CGA
ser gry mis ara OPA	arg gly ala glu pro	ala thr gly pro arg arg	cvs glv arg arg
741/01		271/91	· -
CTC GCG GCC CGA CGC	CGC GGA GGC CGC CGC	GGC CGA ACC CAA ATC ATC	AGC CGG TCC GAT
ieu ala ala arg arg	arg gly gly arg arg	gly arg thr gln ile ile	ser ard ser asp
201/101		331/111	
GTT CTC GAC CTA CGG	TAT CGC CTC GAC ACT	ACT CGG CGT GCT ATC GGT	CGC CGC GGT CGT
var red asb red ard	tyr arg leu asp thr	thr arg arg ala ile gly	arg arg gly arg
301/121			J J J-1 J
GCT GGG TGC GAT GAT			
ala gly cys asp asp	1		

SEQ ID N° 18C'

FIGURE 18C'

séquence Rv0199 prédite par Cole et al. (Nature 393:537-544) et contenant seq18A' 31/11 atg cet gae ggg gag cag age cag cea ceg gee caa gaa gat geg gaa gae teg egg Met pro asp gly glu gln ser gln pro pro ala gln glu asp ala glu asp asp ser arg 61/21 91/31 ece gae gee geg gag gee gee geg gee gaa eee aaa tea tea gee ggt eeg atg tte teg pro asp ala ala glu ala ala ala glu pro lys ser ser ala gly pro met phe ser 151/51 ace tae ggt ate gee teg aca eta ete gge gtg eta teg gte gee geg gte gtg etg ggt thr tyr gly ile ala ser thr leu leu gly val leu ser val ala ala val val leu gly 181/61 211/71 gcg atg atc tgg tcc gca cac cgc gat gac tcc ggc gag cgt acc tac ctg acc cgg gtc ala met ile trp ser ala his arg asp asp ser gly glu arg thr tyr leu thr arg val 241/81 271/91 atg ctg acc gcc gct gaa tgg acg gcc gtg ctg atc aac atg aac gcc gac aac atc gat met leu thr ala ala glu trp thr ala val leu ile asn met asn ala asp asn ile asp 301/101 331/111 gee age etg cag ega etg cae gae gga aeg gte ggt caa ete aae aee gae tte gae get ala ser leu gln arg leu his asp gly thr val gly gln leu asn thr asp phe asp ala 361/121 391/131 gte gtg cag ccc tac cgg cag gtg gtg gag aag ttg cgg acg cac agc agc ggc agg atc val val gln pro tyr arg gln val val glu lys leu arg thr his ser ser gly arg ile 451/151 gag gcg gta gcg atc gat acg gtg cac cgc gag ctg gat acc cag tcc ggt gcc gcc cga glu ala val ala ile asp thr val his arg glu leu asp thr gln ser gly ala ala arg 481/161 . 511/171 ecg gta gta acc acg aaa ttg cca ccg ttt gcc act cgc acc gac tcg gtg ctg ctg gtc pro val val thr thr lys leu pro pro phe ala thr arg thr asp ser val leu leu val 541/181 571/191 gcg acg tcg gtc agt gag aac gcc ggc gcc aaa ccc cag acc gtg cac tgg aac ttg cgg ala thr ser val ser glu asn ala gly ala lys pro gln thr val his trp asn leu arg 601/201 631/211 ctc gat gtc tcc gat gtg gac ggc aag ctg atg atc tcc cgg ttg gag tcg att cga tga leu asp val ser asp val asp gly lys leu met ile ser arg leu glu ser ile arg OPA

SEQ ID N° 18D

FIGURE 18D

ORF d'après Cole et al. (Nature 393:537-544) et contenant Rv0199

taa too gat goo gga ttg ggt gaa atg cac caa gta acg ggt cga gto ttt gga atc ggt OCH ser asp ala gly leu gly glu met his gln val thr gly arg val phe gly ile gly 61/21 91/31 ate gae ata gae tee gat gee gee gee cae gee gge aeg ttg cag agt gee aag gge gge ile asp ile asp ser asp ala ala ala his ala gly thr leu gln ser ala lys gly gly 121/41 151/51 gge caa tte ggt gge gte gge ege get gte aat egt gge caa tte gte gtg eag egg ttg gly gln phe gly gly val gly arg ala val asn arg gly gln phe val val gln arg leu 181/61 211/71 cac ccc tgc gcg ctc gac ggc ttc ctc gtc gag gaa gct ggc gta gag gtc gcc gat gcg his pro cys ala leu asp gly phe leu val glu glu ala gly val glu val ala asp ala 241/81 271/91 ctg cgc atc ggt gcc tac cgc agc acc tgc ttg gct ggc ctg gat gat cag gtc tcg cac leu arg ile gly ala tyr arg ser thr cys leu ala gly leu asp asp gln val ser his 301/101 331/111 ttg tgt ctc ggc gcg gtc gaa cag gct acg gaa ggc gcc gtc ggt cgc tcg gtc cgc tgg leu cys leu gly ala val glu gln ala thr glu gly ala val gly arg ser val arg trp 361/121 391/131 tat ctc gtg ttc agc cag cca gcg gcc gtt aac gtg gcc gaa cag gtc gtc ttg ggg tcg tyr leu val phe ser gln pro ala ala val asn val ala glu gln val val leu gly ser 451/151 ggc atc agc gtc gat gtg gct cag gtc gat acc cga ggg gat ggc aag tgt cac ccc gcc gly ile ser val asp val ala gln val asp thr arg gly asp gly lys cys his pro ala 481/161 511/171 atc ctt cca cct ctt ttc ggg tgc aac gat cgg gcc atg cct gac ggg gag cag agc cag ile leu pro pro leu phe gly cys asn asp arg ala met pro asp gly glu gln ser gln 541/181 571/191 cca ccg gcc caa gaa gat gcg gaa gac gac tcg cgg ccc gac gcc gcg gag gcc gcc gcg pro pro ala gln glu asp ala glu asp asp ser arg pro asp ala ala glu ala ala ala 601/201 631/211 goo gaa coo aaa toa toa goo ggt cog atg tto tog aco tac ggt atc goo tog aca cta ala glu pro lys ser ser ala gly pro met phe ser thr tyr gly ile ala ser thr leu 661/221 691/231 ctc ggc gtg cta tcg gtc gcc gcg gtc gtg ctg ggt gcg atg atc tgg tcc gca cac cgc leu gly val leu ser val ala ala val val leu gly ala met ile trp ser ala his arg 721/241 751/251 gat gac tee gge gag egt ace tae etg ace egg gte atg etg ace gee get gaa tgg acg asp asp ser gly glu arg thr tyr leu thr arg val met leu thr ala ala glu trp thr 781/261 811/271 gcc gtg ctg atc aac atg aac gcc gac aac atc gat gcc agc ctg cag cga ctg cac gac ala val leu ile asn met asn ala asp asn ile asp ala ser leu gln arg leu his asp 841/281 871/291 gga acg gtc ggt caa ctc aac acc gac ttc gac gct gtc gtg cag ccc tac cgg cag gtg gly thr val gly gln leu asn thr asp phe asp ala val val gln pro tyr arg gln val 901/301 931/311 gtg gag aag ttg egg acg cac age age gge agg ate gag geg gta geg ate gat acg gtg val glu lys leu arg thr his ser ser gly arg ile glu ala val ala ile asp thr val 961/321 991/331 cac ege gag etg gat ace eag tee ggt gee ege eeg gta gta ace acg aaa ttg eea his arg glu leu asp thr gln ser gly ala ala arg pro val val thr thr lys leu pro 1021/341 1051/351 ccg ttt gcc act cgc acc gac tcg gtg ctg ctg gtc gcg acg tcg gtc agt gag aac gcc pro phe ala thr arg thr asp ser val leu leu val ala thr ser val ser glu asn ala 1081/361 1111/371 ggc gcc aaa ccc cag acc gtg cac tgg aac ttg cgg ctc gat gtc tcc gat gtg gac ggc gly ala lys pro gln thr val his trp asn leu arg leu asp val ser asp val asp gly 1141/381 1171/391 aag ctg atg atc tcc cgg ttg gag tcg att cga tga lys leu met ile ser arg leu glu ser ile arg OPA

SEQ ID N° 18F

FIGURE 18F
FEUILLE DE REMPLACEMENT (REGLE 26)

31/11 GTT GCG CAA CGG GGT GAG CAC CGA CGC GAT GAT GGC GCA ACT ATC GAA ACT GCA GGA CAT val ala gln arg gly glu his arg arg asp gly ala thr ile glu thr ala gly his 61/21 91/31 CGC CAA CGC CAA CGA CGG CAC TCG CGC GGT GGG CAC CCC TGG CTA TCA GGC CAG CGT CGA arg gln arg gln arg arg his ser arg gly gly his pro trp leu ser gly gln arg arg 151/51 CTA TGT GGT AAA CAC ACT GCG CAA CAG CGG TTT TGA TGT GCA AAC CCC GGA GTT CTC CGC leu cys gly lys his thr ala gln gln arg phe OPA cys ala asn pro gly val leu arg 181/61 211/71 TCG CGT GTT CAA GGC CGA AAA AGG GGT GGT GAC CCT CGG CGG CAA CAC CGT GGA GGC GAG ser arg val gln gly arg lys arg gly gly asp pro arg arg gln his arg gly gly glu 241/81 271/91 GGC GCT CGA GTA CAG CCT CGG CAC ACC GCC GGA CGG GGT GAC GGG CCC GCT GGT GGC TGC gly ala arg val gln pro arg his thr ala gly arg gly asp gly pro ala gly gly cys 301/101 331/111 CCC CGC CGA CGA CAG TCC GGG CTG CAG TCC GTC GGA CTA CGA CAG GCT GCC GGT GTC CGG pro arg arg gln ser gly leu gln ser val gly leu arg gln ala ala gly val arg 361/121 TGC GGT GGT GGT AGA TC cys gly gly ala gly arg

SEQ ID N° 19A

FIGURE 19A

32/11 TTG CGC AAC GGG GTG AGC ACC GAC GCG ATG ATG GCG CAA CTA TCG AAA CTG CAG GAC ATC leu arg asn gly val ser thr asp ala met met ala gln leu ser lys leu gln asp ile 92/31 GCC AAC GCC AAC GAC GGC ACT CGC GCG GTG GGC ACC CCT GGC TAT CAG GCC AGC GTC GAC ala asn ala asn asp gly thr arg ala val gly thr pro gly tyr gln ala ser val asp 122/41 152/51 TAT GTG GTA AAC ACA CTG CGC AAC AGC GGT TTT GAT GTG CAA ACC CCG GAG TTC TCC GCT tyr val val asn thr leu arg asn ser gly phe asp val gln thr pro glu phe ser ala 182/61 212/71 CGC GTG TTC AAG GCC GAA AAA GGG GTG GTG ACC CTC GGC GGC AAC ACC GTG GAG GCG AGG arg val phe lys ala glu lys gly val val thr leu gly gly asn thr val glu ala arg 242/81 272/91 GCG CTC GAG TAC AGC CTC GGC ACA CCG CCG GAC GGG GTG ACG GGC CCG CTG GTG GCT GCC ala leu glu tyr ser leu gly thr pro pro asp gly val thr gly pro leu val ala ala 302/101 332/111 CCC GCC GAC GAC AGT CCG GGC TGC AGT CCG TCG GAC TAC GAC AGG CTG CCG GTG TCC GGT pro ala asp asp ser pro gly cys ser pro ser asp tyr asp arg leu pro val ser gly 362/121 GCG GTG GTG CTG GTA GAT C ala val val leu val asp

SEQ ID N° 19B

FIGURE 19B

33/11 TGC GCA ACG GGG TGA GCA CCG ACG CGA TGA TGG CGC AAC TAT CGA AAC TGC AGG ACA TCG cys ala thr gly OPA ala pro thr arg OPA trp arg asn tyr arg asn cys arg thr ser 63/21 93/31 CCA ACG CCA ACG ACG GCA CTC GCG CGG TGG GCA CCC CTG GCT ATC AGG CCA GCG TCG ACT pro thr pro thr thr ala leu ala arg trp ala pro leu ala ile arg pro ala ser thr 123/41 153/51 ATG TGG TAA ACA CAC TGC GCA ACA GCG GTT TTG ATG TGC AAA CCC CGG AGT TCT CCG CTC met trp OCH thr his cys ala thr ala val leu met cys lys pro arg ser ser pro leu 213/71 GCG TGT TCA AGG CCG AAA AAG GGG TGG TGA CCC TCG GCG GCA ACA CCG TGG AGG CGA GGG ala cys ser arg pro lys lys gly trp OPA pro ser ala ala thr pro trp arg gly 243/81 273/91 CGC TCG AGT ACA GCC TCG GCA CAC CGC CGG ACG GGG TGA CGG GCC CGC TGG TGG CTG CCC arg ser ser thr ala ser ala his arg arg thr gly OPA arg ala arg trp trp leu pro 303/101 333/111 CCG CCG ACG ACA GTC CGG GCT GCA GTC CGT CGG ACT ACG ACA GGC TGC CGG TGT CCG GTG pro pro thr thr val arg ala ala val arg arg thr thr thr gly cys arg cys pro val 363/121 CGG TGG TGC TGG TAG ATC arg trp cys trp AMB ile

SEQ ID N° 19C

FIGURE 19C

partie de la séquence nucléotidique de seq19A

31/11 CTA TCG AAA CTG CAG GAC ATC GCC AAC GCC AAC GGC ACT CGC GCG GTG GGC ACC CCT leu ser lys leu gln asp ile ala asn ala asn asp gly thr arg ala val gly thr pro 61/21 91/31 GGC TAT CAG GCC AGC GTC GAC TAT GTG GTA AAC ACA CTG CGC AAC AGC GGT TTT GAT GTG gly tyr gln ala ser val asp tyr val val asn thr leu arg asn ser gly phe asp val 121/41 151/51 CAA ACC CCG GAG TTC TCC GCT CGC GTG TTC AAG GCC GAA AAA GGG GTG GTG ACC CTC GGC gin thr pro glu phe ser ala arg val phe lys ala glu lys gly val val thr leu gly 211/71 GGC AAC ACC GTG GAG GCG AGG GCG CTC GAG TAC AGC CTC GGC ACA CCG CCG GAC GGG GTG gly asn thr val glu ala arg ala leu glu tyr ser leu gly thr pro pro asp gly val 241/81 271/91 ACG GGC CCG CTG GTG GCT GCC CCC GCC GAC GAC AGT CCG GGC TGC AGT CCG TCG GAC TAC thr gly pro leu val ala ala pro ala asp asp ser pro gly cys ser pro ser asp tyr 301/101 331/111 GAC AGG CTG CCG GTG TCC GGT GCG GTG GTG CTG GTA GAT C asp arg leu pro val ser gly ala val val leu val asp

SEQ ID N° 19A'

FIGURE 19A

1/1 31/11 TAT CGA AAC TGC AGG ACA TCG CCA ACG CCA ACG GCA CTC GCG CGG TGG GCA CCC CTG tyr arg asn cys arg thr ser pro thr pro thr thr ala leu ala arg trp ala pro leu 61/21 91/31 GCT ATC AGG CCA GCG TCG ACT ATG TGG TAA ACA CAC TGC GCA ACA GCG GTT TTG ATG TGC ala ile arg pro ala ser thr met trp OCH thr his cys ala thr ala val leu met cys 121/41 151/51 AAA CCC CGG AGT TCT CCG CTC GCG TGT TCA AGG CCG AAA AAG GGG TGG TGA CCC TCG GCG lys pro arg ser ser pro leu ala cys ser arg pro lys lys gly trp OPA pro ser ala 181/61 211/71 GCA ACA CCG TGG AGG CGA GGG CGC TCG AGT ACA GCC TCG GCA CAC CGC CGG ACG GGG TGA ala thr pro trp arg arg gly arg ser ser thr ala ser ala his arg arg thr gly OPA 241/81 271/91 CGG GCC CGC TGG TGG CTG CCC CCG CCG ACG ACA GTC CGG GCT GCA GTC CGT CGG ACT ACG arg ala arg trp trp leu pro pro pro thr thr val arg ala ala val arg arg thr thr 301/101 331/111 ACA GGC TGC CGG TGT CCG GTG CGG TGG TGC TGG TAG ATC thr gly cys arg cys pro val arg trp cys trp AMB ile

SEQ ID Nº 19B'

FIGURE 19B'

1/1					31/11								
ATC GAA ACT GCA	GGA CAT	CGC C	AA CGC	CAA	CGA CGG	CAC	TCG	CGC	GGT	GGG	CAC	CCC.	TGG
ile glu thr ala	gly his	arg g	ln arq	qln	arg arg	his	ser	aro	alv	alv	bic	550	1 G G
61/21			•	•	91/31			ury	a-1	9±3	1112	ρισ	Crp
CTA TCA GGC CAG	CGT CGA	CTA TO	GT GGT	AAA	CAC ACT	GCG	CAA	CAG	cee	ጥጥጥ	ምሮክ	m.cm	
leu ser gly gln	arg arg	leu c	ve alv	100	hic th-	-1-	-1-	7	200	111	IGA	101	GUA
121/41	9 419	xcu 0,	ys gry	-y 3	nis the	ara	gın	gın	arg	phe	OPA	cys	ala
					151/51			•					
AAC CCC GGA GTT	CTC CGC	TCG C	GT GTT	CAA	GGC CGA	AAA	AGG	GGT	GGT	GAC	CCT	CGG	ccc
asn pro gly val	leu arg	ser a	rg val	aln	gly arg	lvs	ara	alu	alu	2.50			CGG
181/61	_		•	,	211/71	-,-	arg	a T	9 T Y	asp	pro	arg	arg
CAA CAC CCT CCA	666 686	CCC C			211//1	_							
CAA CAC CGT GGA	GGC GAG	GGC G	OT CGA	GTA	CAG CCT	CGG	CAC	ACC	GCC	GGA	CGG	GGT	GAC
Arn ure and div	gra gra	gly a	la arg	val	gln pro	arq	his	thr	ala	alv	ara	ദിഴ	aen
241/01					271/91								•
GGG CCC GCT GGT	GGC TGC	ccc c	SC CGA	CGA	CAG TCC	000	CMC	~ ~ ~	m-c-				
gly pro ala gly	alv ave	222			CAG ICC	999	CIG	CAG	TCC	GTC	GGA	CTA	CGA
gly pro ala gly 301/101	gry cys	bro a	rg arg	arg	gin ser	дīй	leu	gln	ser	val	gly	leu	arq
301/101					331/111								. •
CAG GCT GCC GGT	GTC CGG	TGC G	GT GGT	GCT	GGT AGA	TC							
gln ala ala gly	val arg	cvs a	lvalv	ala	aly ara								
gr. ara ara gry	var ary	Cys g.	ra gra	ala	gry ard								

SEQ ID N° 19C'

FIGURE 19C'

sequence Rv0418 prédite par Cole et al. (Nature 393:537-544) et contenant seq19A'

1/1 31/11 Met val asn lys ser arg met met pro ala val leu ala val ala val val ala phe 91/31 ctg acg acg ggc tgt atc cgg tgg tct acg cag tcg cgg ccc gtt gtt aac ggc ccc gct leu thr thr gly cys ile arg trp ser thr gln ser arg pro val val asn gly pro ala 121/41 151/51 gee gea gag tte gee gtt geg ttg ege aac egg gtg age ace gae geg atg atg geg cae ala ala glu phe ala val ala leu arg asn arg val ser thr asp ala met met ala his 181/61 211/71 cta tog aaa ctg cag gac atc gcc aac gcc aac ggc act cgc gcg gtg ggc acc cct leu ser lys leu gln asp ile ala asn ala asn asp gly thr arg ala val gly thr pro 241/81 271/91 ggc tat cag gcc agc gtc gac tat gtg gta aac aca ctg cgc aac agc ggt ttt gat gtg gly tyr gln ala ser val asp tyr val val asn thr leu arg asn ser gly phe asp val 301/101 331/111 caa acc eeg gag tte tee get ege gtg tte aag gee gaa aaa ggg gtg gtg acc ete gge gln thr pro glu phe ser ala arg val phe lys ala glu lys gly val val thr leu gly 361/121 391/131 ggc aac acc gtg gag gcg agg gcg ctc gag tac agc ctc ggc aca ccg ccg gac ggg gtg gly asn thr val glu ala arg ala leu glu tyr ser leu gly thr pro pro asp gly val 451/151 acg ggc ccg ctg gtg gct gcc ccc gcc gac gac agt ccg ggc tgc agt ccg tcg gac tac thr gly pro leu val ala ala pro ala asp asp ser pro gly cys ser pro ser asp tyr 481/161 511/171 gac agg ctg ccg gtg tcc ggt gcg gtg gtg ctg gta gat cgc ggc gtc tgt cct ttt gcc asp arg leu pro val ser gly ala val val leu val asp arg gly val cys pro phe ala 541/181 571/191 cag aag gaa gac gca gcc gcg cag cgc ggt gcg gtg gcg ctg atc att gct gac aac atc gin lys glu asp ala ala ala gln arg gly ala val ala leu ile ile ala asp asn ile 601/201 631/211 gac gag cag gcg atg ggc ggc acc ctg ggg gct aat acc gac gtc aag atc ccg gtg gtg asp glu gln ala met gly gly thr leu gly ala asn thr asp val lys ile pro val val 661/221 691/231 agt gtc acc aag tcg gtc gga ttc cag cta cgc gga cag tct ggg cca acc acc gtc aag ser val thr lys ser val gly phe gln leu arg gly gln ser gly pro thr thr val lys 721/241 751/251 ctc acg gcg agc acc caa agt ttc aag gcc cgc aac gtc atc gcg cag acg aag acg ggg leu thr ala ser thr gln ser phe lys ala arg asn val ile ala gln thr lys thr gly 781/261 811/271 tog tog god aac gtg gtg atg goa ggt gog cat ttg gac agc gtt cog gaa gga coc ggc ser ser ala asn val val met ala gly ala his leu asp ser val pro glu gly pro gly 841/281 871/291 atc aac gac aac ggc tcg gga gtg gct gcg gtt ctg gaa acg gca gtg cag ctg ggg aac ile asn asp asn gly ser gly val ala ala val leu glu thr ala val gln leu gly asn 901/301 931/311 tca ccg cat gtg tcc aac gcg gta cgg ttc gcc ttc tgg ggc gcc gag gaa ttc ggc ctg ser pro his val ser asn ala val arg phe ala phe trp gly ala glu glu phe gly leu 961/321 991/331 att ggg toa oga aac tac gto gag tog otg gac atc gac gog otc aaa ggo atc gog otg ile gly ser arg asn tyr val glu ser leu asp ile asp ala leu lys gly ile ala leu

SEQ ID N° 19 D

FIGURE 19D

1021/34									105	1/353	l							
tat ctg	aac	ttc	gac	atg	ttg	gcg	tcg	ccg	aac	cca	aat	tac	ttc	acc	tac	gac	aat	gac
1081/36	asn I	pne	asp	met	ıeu	ala	ser	pro	asn 1111	pro 1/371	gly l	tyr	phe	thr	tyr	asp	gly	asp
cag tcg gln ser 1141/38	leu L	pro	Ten	asp	ala	arg	gly	gln	pro 1171	val 1/391	val l	pro	glu	gly	ser	ala	gly	ile
gag cgc glu arg 1201/40	l	pne	vaı	ата	tyr	ieu	Lys	met	ala 1231	gly 1/411	lys L	thr	ala	gln	asp	thr	ser	phe
gac ggt asp gly 1261/42:	arg L	ser	asp	tyr	asp	gly	phe	thr	leu 1291	ala 1/431	gly L	ile	pro	ser	gly	gly	leu	phe
tcc ggc ser gly 1321/441	L	gru	Val	туs	ıys	ser	ата	giu	gln 1351	ala 1/451	glu	leu	trp	gly	gly	thr	ala	asp
gag cct glu pro 1381/461	pne L	asp	pro	asn	tyr	his	gin	lys	thr 1411	asp ./471	thr	leu	asp	his	ile	asp	arg	thr
gcg ctc ala leu 1441/481	f grà	11e	asn	đΤλ	ala	gly	val	ala	tyr 1471	ala ./491	val	gly	leu	tyr	ala	gln	asp	leu
ggc ggc gly gly .1501/501 tga	bro	aac asn	gly	gtt val	pro	gtc val	atg met	gcg ala	gac asp	cgc arg	acc thr	cgc arg	cac his	ctg leu	att ile	gcc ala	aaa lys	ccg pro
OPA																		

SEQ ID N° 19D (suite)

FIGURE 19D (suite)

ORF d'après Cole et al. (Nature 393:537-544) et contenant Rv0418

```
31/11
tag gcc att caa cgc tct gtt cgt ttg att ggt cgg tgg gat gcg aaa gct gcg cgg cga
AMB ala ile gln arg ser val arg leu ile gly arg trp asp ala lys ala ala arg arg
61/21
 91/31
cag gcg cgg tct aat ctg ggc gcg atg gtg aac aaa tcc agg atg atg ccg gcg gtg ctg
gln ala arg ser asn leu gly ala met val asn lys ser arg met met pro ala val leu
121/41
 151/51
gee gtg get gtg gte gte gea tte etg acg gge tgt ate egg tgg tet acg cag teg
ala val ala val val ala phe leu thr thr gly cys ile arg trp ser thr gln ser
181/61
 211/71
egg eee gtt gtt aac gge eee get gee gea gag tte gee gtt geg ttg ege aac egg gtg
arg pro val val asn gly pro ala ala ala glu phe ala val ala leu arg asn arg val
241/81
 271/91
age ace gae geg atg atg geg cae eta teg aaa etg cag gae ate gee aae gee aae gae
ser thr asp ala met met ala his leu ser lys leu gln asp ile ala asn ala asn asp
 331/111
ggc act cgc gcg gtg ggc acc cct ggc tat cag gcc agc gtc gac tat gtg gta aac aca
gly thr arg ala val gly thr pro gly tyr gln ala ser val asp tyr val val asn thr
361/121
 391/131
ctg cgc aac agc ggt ttt gat gtg caa acc ccg gag ttc tcc gct cgc gtg ttc aag gcc
leu arg asn ser gly phe asp val gln thr pro glu phe ser ala arg val phe lys ala
421/141
 451/151
gaa aaa ggg gtg gtg acc ctc ggc ggc aac acc gtg gag gcg agg gcg ctc gag tac agc
glu lys gly val val thr leu gly gly asn thr val glu ala arg ala leu glu tyr ser
481/161
 511/171
ete gge aca eeg eeg gae ggg gtg acg gge eeg etg gtg get gee eee gee gae gae agt
leu gly thr pro pro asp gly val thr gly pro leu val ala ala pro ala asp asp ser
 571/191
ccg ggc tgc agt ccg tcg gac tac gac agg ctg ccg gtg tcc ggt gcg gtg gtg ctg gta
pro gly cys ser pro ser asp tyr asp arg leu pro val ser gly ala val leu val
 631/211
gat ege gge gte tgt eet ttt gee eag aag gaa gae gea gee geg eag ege ggt geg gtg
asp arg gly val cys pro phe ala gln lys glu asp ala ala ala gln arg gly ala val
661/221
 691/231
gcg ctg atc att gct gac aac atc gac gag cag gcg atg ggc ggc acc ctg ggg gct aat
ala leu ile ile ala asp asn ile asp glu gln ala met gly gly thr leu gly ala asn
721/241
 751/251
ace gae gte aag ate eeg gtg gtg agt gte ace aag teg gte gga tte eag eta ege gga
thr asp val lys ile pro val val ser val thr lys ser val gly phe gln leu arg gly
781/261
 811/271
cag tot ggg cca acc acc gtc aag ctc acg gcg agc acc caa agt ttc aag gcc cgc aac
gln ser gly pro thr thr val lys leu thr ala ser thr gln ser phe lys ala arg asn
841/281
 871/291
gtc atc gcg cag acg aag acg ggg tcg tcg gcc aac gtg gtg atg gca ggt gcg cat ttg
val ile ala gln thr lys thr gly ser ser ala asn val val met ala gly ala his leu
 931/311
gac age gtt ceg gaa gga cee gge ate aac gac aac gge teg gga gtg get geg gtt etg
asp ser val pro glu gly pro gly ile asn asp asn gly ser gly val ala ala val leu
961/321
 991/331
gaa acg gca gtg cag ctg ggg aac tea ccg cat gtg tec aac gcg gta cgg ttc gcc ttc
glu thr ala val gln leu gly asn ser pro his val ser asn ala val arg phe ala phe
```

SEQ ID N° 19 F

FIGURE 19F
FEUILLE DE REMPLACEMENT (REGLE 26)

1021/341	1051/351
— · · · · · ·	tca cga aac tac gtc gag tcg ctg gac atc
tro glv ala glu glu phe glv leu ile glv	ser arg asn tyr val glu ser leu asp ile
1081/361	1111/371
	aac ttc gac atg ttg gcg tcg ccg aac ccg
asp ala leu lys glv ile ala leu tyr leu	asn phe asp met leu ala ser pro asn pro
1141/381	1171/391
·	ctg ccg cta gac gcc cgc ggt cag ccg gtg
gly tyr phe thr tyr asp gly asp gln ser	leu pro leu asp ala arg gly gln pro val
1201/401	1231/411
gtg ccc gaa ggc tcg gcc ggt atc gag cgc	acg ttc gtc gcc tat ctg aag atg gcc ggc
val pro glu gly ser ala gly ile glu arg	thr phe val ala tyr leu lys met ala gly
1261/421	1291/431
aag acc gcg cag gac acc tcg ttc gac ggt	cgg tcc gac tac gac ggc ttc acg ctg gcg
lys thr ala gln asp thr ser phe asp gly	arg ser asp tyr asp gly phe thr leu ala
1321/441	1351/451
ggt atc cct tcg ggt ggc ctg ttc tcc ggc	gct gag gtc aag aag tcc gcc gag caa gcc
gly ile pro ser gly gly leu phe ser gly	ala glu val lys lys ser ala glu gln ala
1381/461	1411/471
gag ctc tgg ggc ggc acc gcc gac gag cct	ttc gat ccc aac tat cac cag aag aca gac
glu leu trp gly gly thr ala asp glu pro	phe asp pro asm tyr his glm lys thr asp
1441/481	1471/491
acc ctg gac cat atc gac cgc acc gcg ctc	ggt atc aac ggc gct ggc gtc gcg tac gcg
thr leu asp his ile asp arg thr ala leu	gly ile asn gly ala gly val ala tyr ala
1501/501	1531/511
gtg ggt ttg tat gcg cag gac ctc ggc ggc	ccc aac ggg gtt ccg gtc atg gcg gac cgc
val gly leu tyr ala gln asp leu gly gly	pro asn gly val pro val met ala asp arg
1561/521	· ·
acc cgc cac ctg att gcc aaa ccg tga	
thr arg his leu ile ala lys pro OPA	

SEQ ID N° 19F (suite)

FIGURE 19F (suite)

									31/1									
CGA GAC	AGT	GGT	GCG	GGA	CAC	TTG	AGT	TCG	GCT	GCT	AAC	GAC	GCC	AGA	GTC	GCC	CGC	TTC
arg asp	ser	gly	ala	gly	his	leu	ser	ser	ala	ala	asn	asp	ala	arg	val	ala	arq	phe
61/21									91/3	31								•
CGC GGT	GTG	GGA	CTC	ACG	TTC	GGT	GAG	GGT	ACA	GÇG	GAC	CTT	CGA	GCA	CGC	AAT	·ATC	GTG
arg gly	val	gly	leu	thr	phe	gly	glu	gly	thr	ala	asp	leu	arg	ala	arg	asn	ile	val
121/41									151/				_		_			
GGC CGG	CTG	GCA	ACC	GTC	ggt	TTC	GAC	GTT	GGT	GAC	GAC	CCC	TCG	TTC	ATG	AAT	CGT	TCT
gly arg	leu	ala	thr	val	gly	phe	asp	val	gly	asp	asp	pro	ser	phe	met	asn	arg	ser
181/61									211,	/71							_	
TGA GCT	CCC	CGT	TTT	GCT	GGA	TGC	CCA	GGC	ACC	GCC	GGT	ACT	GCT	GCG	CTT	AAG	CTT	GTC
OPA ala	pro	arg	phe	ala	gly	cys	pro	gly	thr	ala	gly	thr	ala	ala	leu	lys	leu	val
241/81									271,	/91						•		
GCA CAT	GGT	GCC	GGC	AGG	GAG	GAA	CAG	TGG	GCA	AGC	AGC	TAG	CCG	CGC	TCG	CCG	CGC	TGG
ala his	gly	ala	gly	arg	glu	glu	gln	trp	ala	ser	ser	AMB	pro	arq	ser	pro	arg	tro
301/101									331,	/111				_		-	_	•
TCG GTG	CGT	GCA	TGC	TCG	CAG	CCG	GAT	GCA	CCA	ACG	TGG	TCG	ACG	GGA	CCG	CCG	TGG	CTG
ser val	arg	ala	cys	ser	gln	pro	asp	ala	pro	thr	trp	ser	thr	gly	pro	pro	trp	leu
361/121											_			• •	-	•	•	
CCG ACA	AAT	CCG	GAC	CAC	TGC	ATC	AGG	ATC										
pro thr	asn	pro	asp	his	cys	ile	arg	ile					•					

SEQ ID N° 20A

32/11 GAG ACA GTG GTG CGG GAC ACT TGA GTT CGG CTG CTA ACG ACG CCA GAG TCG CCC GCT TCC glu thr val val arg asp thr OPA val arg leu leu thr thr pro glu ser pro ala ser 62/21 92/31 GCG GTG TGG GAC TCA CGT TCG GTG AGG GTA CAG CGG ACC TTC GAG CAC GCA ATA TCG TGG ala val trp asp ser arg ser val arg val gln arg thr phe glu his ala ile ser trp 122/41 152/51 GCC GGC TGG CAA CCG TCG GTT TCG ACG TTG GTG ACG ACC CCT CGT TCA TGA ATC GTT CTT ala gly trp gln pro ser val ser thr leu val thr thr pro arg ser OPA ile val leu 182/61 212/71 GAG CTC CCC GTT TTG CTG GAT GCC CAG GCA CCG CCG GTA CTG CGC TTA AGC TTG TCG glu leu pro val leu leu asp ala gln ala pro pro val leu leu arg leu ser leu ser 242/81 272/91 CAC ATG GTG CCG GCA GGG AGG AAC AGT GGG CAA GCA GCT AGC CGC GCT CGC CGC GCT GGT his met val pro ala gly arg asn ser gly gln ala ala ser arg ala arg arg ala gly 332/111 CGG TGC GTG CAT GCT CGC AGC CGG ATG CAC CAA CGT GGT CGA CGG GAC CGC CGT GGC TGC arg cys val his ala arg ser arg met his gln arg gly arg arg arg arg gly cys 362/121 CGA CAA ATC CGG ACC ACT GCA TCA GGA TC arg gln ile arg thr thr ala ser gly

SEQ ID N° 20B

FIGURE 20B

33/11 AGA CAG TGG TGC GGG ACA CTT GAG TTC GGC TGC TAA CGA CGC CAG AGT CGC CCG CTT CCG arg gln trp cys gly thr leu glu phe gly cys OCH arg arg gln ser arg pro leu pro 63/21 93/31 CGG TGT GGG ACT CAC GTT CGG TGA GGG TAC AGC GGA CCT TCG AGC ACG CAA TAT CGT GGG arg cys gly thr his val arg OPA gly tyr ser gly pro ser ser thr gln tyr arg gly 123/41 153/51 CCG GCT GGC AAC CGT CGG TTT CGA CGT TGG TGA CGA CCC CTC GTT CAT GAA TCG TTC TTG pro ala gly asn arg arg phe arg arg trp OPA arg pro leu val his glu ser phe leu 183/61 213/71 AGC TCC CCG TTT TGC TGG ATG CCC AGG CAC CGC CGG TAC TGC TGC GCT TAA GCT TGT CGC ser ser pro phe cys trp met pro arg his arg arg tyr cys cys ala OCH ala cys arg 273/91 ACA TGG TGC CGG CAG GGA ACA GTG GGC AAG CAG CTA GCC GCG CTC GCC GCG CTG GTC thr trp cys arg gln gly gly thr val gly lys gln leu ala ala leu ala ala leu val 333/111 GGT GCG TGC ATG CTC GCA GCC GGA TGC ACC AAC GTG GTC GAC GGG ACC GCC GTG GCT GCC gly ala cys met leu ala ala gly cys thr asn val val asp gly thr ala val ala ala 363/121 GAC AAA TCC GGA CCA CTG CAT CAG GAT C asp lys ser gly pro leu his gln asp

SEQ ID N° 20C

partie de la séquence nucléotidique de seq20A

1/1 TGT GGG ACT CAC GTT CGG TGA GGG TAC AGC GGA CCT TCG AGC ACG CAA TAT CGT GGG CCG cys gly thr his val arg OPA gly tyr ser gly pro ser ser thr gln tyr arg gly pro 61/21 91/31 GCT GGC AAC CGT CGG TTT CGA CGT TGG TGA CGA CCC CTC GTT CAT GAA TCG TTC TTG AGC ala gly asn arg arg phe arg arg trp OPA arg pro leu val his glu ser phe leu ser 121/41 151/51 TCC CCG TTT TGC TGG ATG CCC AGG CAC CGC CGG TAC TGC TGC GCT TAA GCT TGT CGC ACA ser pro phe cys trp met pro arg his arg arg tyr cys cys ala OCH ala cys arg thr 211/71 TGG TGC CGG CAG GGA ACA GTG GGC AAG CAG CTA GCC GCG CTC GCC GCG CTG GTC GGT trp cys arg gln gly gly thr val gly lys gln leu ala ala leu ala ala leu val gly 241/81 271/91 GCG TGC ATG CTC GCA GCC GGA TGC ACC AAC GTG GTC GAC GGG ACC GCC GTG GCT GCC GAC ala cys met leu ala ala gly cys thr asn val val asp gly thr ala val ala ala asp 301/101 AAA TCC GGA CCA CTG CAT CAG GAT C lys ser gly pro leu his gln asp

SEQ ID N° 20A'

FIGURE 20A'

1/1 31/11 GTG GGA CTC ACG TTC GGT GAG GGT ACA GCG GAC CTT CGA GCA CGC AAT ATC GTG GGC CGG val gly leu thr phe gly glu gly thr ala asp leu arg ala arg asn ile val gly arg 91/31 CTG GCA ACC GTC GGT TTC GAC GTT GGT GAC GAC CCC TCG TTC ATG AAT CGT TCT TGA GCT leu ala thr val gly phe asp val gly asp asp pro ser phe met asn arg ser GPA ala 121/41 151/51 CCC CGT TTT GCT GGA TGC CCA GGC ACC GCC GGT ACT GCG CTT AAG CTT GTC GCA CAT pro arg phe ala gly cys pro gly thr ala gly thr ala ala leu lys leu val ala his 181/61 211/71 GGT GCC GGC AGG GAA CAG TGG GCA AGC AGC TAG CCG CGC TCG CGC TGG TCG GTG gly ala gly arg glu glu gln trp ala ser ser AMB pro arg ser pro arg trp ser val 241/81 271/91 CGT GCA TGC TCG CAG CCG GAT GCA CCA ACG TGG TCG ACG GGA CCG CCG TGG CTG CCG ACA arg ala cys ser gln pro asp ala pro thr trp ser thr gly pro pro trp leu pro thr 301/101 AAT CCG GAC CAC TGC ATC AGG ATC asn pro asp his cys ile arg ile

SEQ ID N° 20B'

FIGURE 20B'

FEUILLE DE REMPLACEMENT (REGLE 26)

1/1 31/11 GTG TGG GAC TCA CGT TCG GTG AGG GTA CAG CGG ACC TTC GAG CAC GCA ATA TCG TGG GCC val trp asp ser arg ser val arg val gln arg thr phe glu his ala ile ser trp ala 61/21 91/31 GGC TGG CAA CCG TCG GTT TCG ACG TTG GTG ACG ACC CCT CGT TCA TGA ATC GTT CTT GAG gly trp glm pro ser val ser thr leu val thr thr pro arg ser OPA ile val leu glu 121/41 151/51 CTC CCC GTT TTG CTG GAT GCC CAG GCA CCG CCG GTA CTG CTG CGC TTA AGC TTG TCG CAC leu pro val leu leu asp ala gln ala pro pro val leu leu arg leu ser leu ser his 181/61 211/71 ATG GTG CCG GCA GGG AGG AAC AGT GGG CAA GCA GCT AGC CGC GCT CGC CGC GCT CGG met val pro ala gly arg asn ser gly gln ala ala ser arg ala arg arg ala gly arg 241/81 271/91 TGC GTG CAT GCT CGC AGC CGG ATG CAC CAA CGT GGT CGA CGG GAC CGC CGT GGC TGC CGA cys val his ala arg ser arg met his gln arg gly arg arg asp arg gly cys arg 301/101 CAA ATC CGG ACC ACT GCA TCA GGA TC gln ile arg thr thr ala ser gly

SEQ ID N° 20C'

FIGURE 20C'

séquence Rv3576 prédite par Cole etal. (Nature 393:537-544) et contenant seg20A' 31/11 atg ggc aag cag cta gcc gcg ctc gcc gcg ctg gtc ggt gcg tgc atg ctc gca gcc qqa met gly lys gin leu ala ala leu ala ala leu val gly ala cys met leu ala ala gly 61/21 91/31 tgc acc aac gtg gtc gac ggg acc gcc gtg gct gcc gac aaa tcc gga cca ctg cat cag cys thr asn val val asp gly thr ala val ala ala asp lys ser gly pro leu his gln 121/41 151/51 gat ccg ata ccg gtt tca gcg ctt gaa ggg ctg ctt ctc gac ttg agc cag atc aat gcc asp pro ile pro val ser ala leu glu gly leu leu leu asp leu ser gln ile asn ala 181/61 211/71 gog otg ggt gog aca tog atg aag gtg tgg ttc aac goc aag goa atg tgg gac tgg agc ala leu gly ala thr ser met lys val trp phe asn ala lys ala met trp asp trp ser 241/81 271/91 aag age gtg gee gae aag aat tge etg get ate gae ggt eea gea eag gaa aag gte tat lys ser val ala asp lys asn cys leu ala ile asp gly pro ala gln glu lys val tyr 301/101 331/111 gcc ggc acc ggg tgg acc gct atg cgc ggc caa cgg ctg gat gac agc atc gat gac tcc ala gly thr gly trp thr ala met arg gly gln arg leu asp asp ser ile asp asp ser 361/121 391/131 aag aaa cgc gac cac tac gcc att caa gcg gtc gtc ggc ttc ccg acc gca cat gat gcc lys lys arg asp his tyr ala ile gln ala val val gly phe pro thr ala his asp ala 421/141 451/151 gag gag ttc tac agc tcc tcg gtg caa agc tgg agc agc tgc tcg aac cgc cgg ttt gtc glu glu phe tyr ser ser ser val gln ser trp ser ser cys ser asn arg arg phe val 481/161 511/171 gaa gtc acc ccc gga cag gac gac gcc gcc tgg act gtg gct gac gtt gtc aac gac aac glu val thr pro gly gln asp asp ala ala trp thr val ala asp val val asn asp as: 541/181 571/191 ggc atg ctc agt agc tcg cag gtt cag gaa ggc ggc gac gga tgg acc tgc cag cgt gcc gly met leu ser ser gen val gln glu gly gly asp gly trp thr cys gln arg ala 601/201 631/211 ctg act gcg cgc aac aac gtc act atc gac att gtc acg tgc gcc tat agc caa ccg gat leu thr ala arg asn asn val thr ile asp ile val thr cys ala tyr ser gln pro asp 661/221 691/231 ttg gtg gcg att ggc atc gct aac caa atc gcg gcc aag gtt gct aag cag tag leu val ala ile gly ile ala asn gln ile ala ala lys val ala lys gln AMB

SEQ ID N° 20D

FIGURE 20D
FEUILLE DE REMPLACEMENT (REGLE 26)

ORF d'après Cole et al. (Nature 393:537-544) et contenant Rv3576

```
31/11
taa gct tgt cgc aca tgg tgc cgg cag gga gga aca gtg ggc aag cag cta gcc gcg ctc
OCH ala cys arg thr trp cys arg gln gly gly thr val gly lys gln leu ala ala leu
 91/31
gee geg etg gte ggt geg tge atg etc gea gee gga tge ace aac gtg gte gae ggg ace
ala ala leu val gly ala cys met leu ala ala gly cys thr asn val val asp gly thr
121/41
 151/51
goo gtg got goo gao aaa too gga coa ctg cat cag gat cog ata cog gtt toa gog ctt
ala val ala ala asp lys ser gly pro leu his gln asp pro ile pro val ser ala leu
181/61
 211/71
gaa ggg ctg ctt ctc gac ttg agc cag atc aat gcc gcg ctg ggt gcg aca tcg atg aag
glu gly leu leu asp leu ser gln ile asn ala ala leu gly ala thr ser met lys
241/81
 271/91
gtg tgg ttc aac gcc aag gca atg tgg gac tgg agc aag agc gtg gcc gac aag aat tgc
val trp phe asn ala lys ala met trp asp trp ser lys ser val ala asp lys asn cys
301/101
 331/111
ctg gct atc gac ggt cca gca cag gaa aag gtc tat gcc ggc acc ggg tgg acc gct atg
leu ala ile asp gly pro ala gln glu lys val tyr ala gly thr gly trp thr ala met
 391/131
cgc ggc caa cgg ctg gat gac agc atc gat gac tcc aag aaa cgc gac cac tac gcc att
arg gly gln arg leu asp asp ser ile asp asp ser lys lys arg asp his tyr ala ile
421/141
 451/151
caa gcg-gtc gtc ggc ttc ccg acc gca cat gat gcc gag gag ttc tac agc tcc tcg gtg
gln ala val val gly phe pro thr ala his asp ala glu glu phe tyr ser ser ser val
481/161
 511/171
caa agc tgg agc agc tgc tcg aac cgc cgg ttt gtc gaa gtc acc ccc gga cag gac gac
gln ser trp ser ser cys ser asn arg arg phe val glu val thr pro gly gln asp asp
541/181
 571/191
gee gee tgg act gtg get gae gtt gte aac gae aac gge atg ete agt age teg eag gtt
ala ala trp thr val ala asp val val asm asp asm gly met leu ser ser gen val
601/201
 631/211
cag gaa ggc ggc gac gga tgg acc tgc cag cgt gcc ctg act gcg cgc aac aac gtc act
gln glu gly gly asp gly trp thr cys gln arg ala leu thr ala arg asn asn val thr
661/221
 691/231
ate gae att gte acg tge gee tat age caa eeg gat ttg gtg geg att gge ate get aac
ile asp ile val thr cys ala tyr ser gln pro asp leu val ala ile gly ile ala asn
721/241
caa atc gcg gcc aag gtt gct aag cag tag
gln ile ala ala lys val ala lys gln AMB
```

SEQ ID N° 20F

FIGURE 20F

1/1 31/11 GTC CTG GTC GCC GCG CAA CTG GCC GGT CCC GAT GGA AAG TGT TCA CGA TCG CGC TTC TGC val leu val ala ala gln leu ala gly pro asp gly lys cys ser arg ser arg phe cys 61/21 91/31 CGC TGG TAG TGG CGA TGG TGT TAG CAG GAT TGC GGG TCG AGG CTG CGA TGG CCA GCA CCA arg trp AMB trp arg trp cys AMB gln asp cys gly ser arg leu arg trp pro ala pro 121/41 151/51 GCG GCC TGC GGC TGG TCG CCG CGC GCG CCG AAA TGA TAC CCG CGA TCA CGA AAT ACA TGT ala ala cys gly trp ser pro arg ala pro lys OPA tyr pro arg ser arg asm thr cys 181/61 211/71 CGG CGC TGG ACG TCG CCG TGC TGG CCA GCT CGA CCG GAC ACG ATG TGG AGG GGG CGC AGA arg arg trp thr ser pro cys trp pro ala arg pro asp thr met trp arg gly arg arg 241/81 271/91 AAA ACT TCA CCG CCC GCA AGT ACG AGC TGC AGA CGC GAC TGG CCG ACA CCG ACG TCA TCG lys thr ser pro pro ala ser thr ser cys arg arg asp trp pro thr pro thr ser ser 301/101 331/111 CAG ACG TGC GGT CGG GAG TGA ACA CGC TGC TCA ACG GCG GTC AGG CGC TGC TGG ATA AGA gln thr cys gly arg glu OPA thr arg cys ser thr ala val arg arg cys trp ile arg 361/121 TGC TGG CCG ACA GCA TCG GCT TGC GGG ATC cys trp pro thr ala ser ala cys gly ile

SEQ ID N° 21A

FIGURE 21A

32/11 TCC TGG TCG CCG CGC AAC TGG CCG GTC CCG ATG GAA AGT GTT CAC GAT CGC GCT TCT GCC ser trp ser pro arg asn trp pro val pro met glu ser val his asp arg ala ser ala 62/21 92/31 GCT GGT AGT GGC GAT GGT GTT AGC AGG ATT GCG GGT CGA GGC TGC GAT GGC CAG CAC CAG ala gly ser gly asp gly val ser arg ile ala gly arg gly cys asp gly gln his gln 122/41 152/51 CGG CCT GCG GCT GGT CGC CGC GCG CGC CGA AAT GAT ACC CGC GAT CAC GAA ATA CAT GTC arg pro ala ala gly arg arg ala arg arg asn asp thr arg asp his glu ile his val 182/61 212/71 GGC GCT GGA CGT CGC CGT GCT GGC CAG CTC GAC CGG ACA CGA TGT GGA GGG GGC GCA GAA gly ala gly arg arg ala gly gln leu asp arg thr arg cys gly gly gly ala glu 242/81 272/91 AAA CTT CAC CGC CCG CAA GTA CGA GCT GCA GAC GCG ACT GGC CGA CAC CGA CGT CAT CGC lys leu his arg pro gln val arg ala ala asp ala thr gly arg his arg arg his arg 302/101 332/111 AGA CGT GCG GTC GGG AGT GAA CAC GCT GCT CAA CGG CGG TCA GGC GCT GCT GGA TAA GAT arg arg ala val gly ser glu his ala ala gln arg arg ser gly ala ala gly OCH asp 362/121 GCT GGC CGA CAG CAT CGG CTT GCG GGA TC ala gly arg gln his arg leu ala gly

SEQ ID N° 21B

FIGURE 21B

33/11 CCT GGT CGC CGC GCA ACT GGC CGG TCC CGA TGG AAA GTG TTC ACG ATC GCG CTT CTG CCG pro gly arg arg ala thr gly arg ser arg trp lys val phe thr ile ala leu leu pro 63/21 93/31 CTG GTA GTG GCG ATG GTG TTA GCA GGA TTG CGG GTC GAG GCT GCG ATG GCC AGC ACC AGC leu val val ala met val leu ala gly leu arg val glu ala ala met ala ser thr ser 123/41 153/51 GGC CTG CGG CTG GTC GCC GCG CGC GCC GAA ATG ATA CCC GCG ATC ACG AAA TAC ATG TCG gly leu arg leu val ala ala arg ala glu met ile pro ala ile thr lys tyr met ser 213/71 GCG CTG GAC GTC GCC GTG CTG GCC AGC TCG ACC GGA CAC GAT GTG GAG GGG GCG CAG AAA ala leu asp val ala val leu ala ser ser thr gly his asp val glu gly ala gln lys 243/81 273/91 AAC TTC ACC GCC CGC AAG TAC GAG CTG CAG ACG CGA CTG GCC GAC ACC GAC GTC ATC GCA asn phe thr ala arg lys tyr glu leu gln thr arg leu ala asp thr asp val ile ala 303/101 333/111 GAC GTG CGG TCG GGA GTG AAC ACG CTG CTC AAC GGC GGT CAG GCG CTG CTG GAT AAG ATG asp val arg ser gly val asn thr leu leu asn gly gly gln ala leu leu asp lys met 363/121 CTG GCC GAC AGC ATC GGC TTG CGG GAT C leu ala asp ser ile gly leu arg asp

SEQ ID N° 21C

FIGURE 21C

partie de la séguence nucléotidique de seq21A

1/1 ACG ATC GCG CTT CTG CCG CTG GTA GTG GCG ATG GTG TTA GCA GGA TTG CGG GTC GAG GCT thr ile ala leu leu pro leu val val ala met val leu ala gly leu arg val glu ala 61/21 91/31 GCG ATG GCC AGC ACC AGC GGC CTG CGG CTG GTC GCC GCG CGC GCC GAA ATG ATA CCC GCG ala met ala ser thr ser gly leu arg leu val ala ala arg ala glu met ile pro ala 151/51 ATC ACG AAA TAC ATG TCG GCG CTG GAC GTC GCC GTG CTG GCC AGC TCG ACC GGA CAC GAT ile thr lys tyr met ser ala leu asp val ala val leu ala ser ser thr gly his asp 211/71 GTG GAG GGG GCG CAG AAA AAC TTC ACC GCC CGC AAG TAC GAG CTG CAG ACG CGA CTG GCC val glu gly ala gln lys asn phe thr ala arg lys tyr glu leu gln thr arg leu ala 241/81 271/91 GAC ACC GAC GTC ATC GCA GAC GTG CGG TCG GGA GTG AAC ACG CTG CTC AAC GGC GGT CAG asp thr asp val ile ala asp val arg ser gly val asn thr leu leu asn gly gly gln 331/111 GCG CTG CTG GAT AAG ATG CTG GCC GAC AGC ATC GGC TTG CGG GAT C ala leu leu asp lys met leu ala asp ser ile gly leu arg asp

SEQ ID N° 21A'

FIGURE 21A'

FEUILLE DE REMPLACEMENT (REGLE 26)

1/1 31/11 CGA TCG CGC TTC TGC CGC TGG TAG TGG CGA TGG TGT TAG CAG GAT TGC GGG TCG AGG CTG arg ser arg phe cys arg trp AMB trp arg trp cys AMB gln asp cys gly ser arg leu 61/21 91/31 CGA TGG CCA GCA CCA GCG GCC TGC GGC TGG TCG CCG CGC GCG CCG AAA TGA TAC CCG CGA arg trp pro ala pro ala ala cys gly trp ser pro arg ala pro lys OPA tyr pro arg 121/41 151/51 TCA CGA AAT ACA TGT CGG CGC TGG ACG TCG CCG TGC TGG CCA GCT CGA CCG GAC ACG ATG ser arg asn thr cys arg arg trp thr ser pro cys trp pro ala arg pro asp thr met 181/61 211/71 TGG AGG GGG CGC AGA AAA ACT TCA CCG CCC GCA AGT ACG AGC TGC AGA CGC GAC TGG CCG trp arg gly arg arg lys thr ser pro pro ala ser thr ser cys arg arg asp trp pro 241/81 271/91 ACA CCG ACG TCA TCG CAG ACG TGC GGT CGG GAG TGA ACA CGC TGC TCA ACG GCG GTC AGG thr pro thr ser ser gln thr cys gly arg glu OPA thr arg cys ser thr ala val arg 301/101 331/111 CGC TGC TGG ATA AGA TGC TGG CCG ACA GCA TCG GCT TGC GGG ATC arg cys trp ile arg cys trp pro thr ala ser ala cys gly ile

SEQ ID N° 21B'

FIGURE 21B'

1/1									31/1									
CAC GAT	CGC	GCT	TCT	GCC	GCT	GGT	AGT	GGC	GAT	GGT	GTT	AGC	AGG	ATT	GCG	GGT	CGA	GGC
his asp	arg	ala	ser	ala	ala	gly	ser	gly	asp	gly	val	ser	arq	ile	ala	alv	aro	alv
61/21									91/3	31							-	
TGC GAT	GGC	CAG	CAC	CAG	CGG	CCT	GCG	GCT	GGT	CGC	CGC	GCG	CGC	CGA	AAT	GAT	ACC	CGC
cys asp	gly	gln	his	gln	arg	pro	ala	ala	gly	arg	arg	ala	arg	arq	asn	asp	thr	arg
121/41									151/	′ 51						_		•
GAT CAC	GAA	ATA	CAT	GTC	GGC	GCT	GGA	CGT	CGC	CGT	GCT	GGC	CAG	CTC	GAC	CGG	ACA	CGA
asp his	glu	ile	his	val	gly	ala	gly	arg	arg	arg	ala	gly	gln	leu	asp	arg	thr	aro
181/61									211/	71								-
TGT GGA	GGG	GGC	GCA	GAA	AAA	CTT	CAC	CGC	CCG	CAA	GTA	CGA	GCT	GCA	GAC	GCG	ACT	GGC
cys gly	gly	gly	ala	glu	lys	leu	his	arg	pro	gln	val	arg	ala	ala	asp	ala	thr	alv
241/81									271/	91					_			
CGA CAC	CGA	CGT	CAT	CGC	AGA	CGT	GCG	GTC	GGG	AGT	GAA	CAC	GCT	GCT	CAA	CGG	CGG	TCA
arg his	arg	arg	his	arg	arg	arg	ala	val	gly	ser	glu	his	ala	ala	gln	arg	ard	ser
301/101									331/	1111					•		3	
GGC GCT														TC				
gly ala	ala	gly	OCH	asp	ala	gly	arg	gln	his	arg	leu	ala	gly					

SEQ ID N° 21C'

FIGURE 21C'

Seq21A'

661/221

721/241

781/261

841/281

901/301

961/321

81/185

séquence Rv3365c prédite par Cole et al. (Nature 393:537-544) et contenant

1/1 31/11 gtg acc atg ttc gcc cgc ccg acc atc ccg gtc gcg gcg gcc gct tct gat att tcc gcc val thr met phe ala arg pro thr ile pro val ala ala ala ser asp ile ser ala eeg get caa eeg gee ege gge aaa eet eag caa ege eeg eeg tee tgg teg eeg ege aac pro ala gln pro ala arg gly lys pro gln gln arg pro pro ser trp ser pro arg asn 121/41 151/51 tgg ccg gtc cga tgg aaa gtg ttc acg atc gcg ctt ctg ccg ctg gta gtg gcg atg gtg trp pro val arg trp lys val phe thr ile ala leu leu pro leu val val ala met val 181/61 211/71 tta gca gga ttg cgg gtc gag gct gcg atg gcc agc acc agc ggc ctg cgg ctg gtc gcc leu ala gly leu arg val glu ala ala met ala ser thr ser gly leu arg leu val ala 241/81 271/91 gog ogo god gaa atg ata ooc gog ato aog aaa tao atg tog gog otg gao gto goo gtg ala arg ala glu met ile pro ala ile thr lys tyr met ser ala leu asp val ala val 301/101 331/111 ctg gcc agc tcg acc gga cac gat gtg gag ggg gcg cag aaa aac ttc acc gcc cgc aag leu ala ser ser thr gly his asp val glu gly ala gln lys asn phe thr ala arg lys 391/131 tac gag ctg cag acg cga ctg gcc gac acc gac gtc atc gca gac gtg cgg tcg gga gtg . tyr glu leu gln thr arg leu ala asp thr asp val ile ala asp val arg ser gly val 421/141 451/151 aac acg ctg ctc aac ggc ggt cag gcg ctg ctg gat aag gtg ctg gcc gac agc atc ggc asn thr leu leu asn gly gly gln ala leu leu asp lys val leu ala asp ser ile gly 481/161 511/171 ttg cgg gat cgg gtc acc gcc tac gcg ccg ctg ctg ttg acg gcc cag aac gtg att gac leu arg asp arg val thr ala tyr ala pro leu leu leu thr ala gln asn val ile asp .541/181 571/191 gcg tcg gtg cgg gtt gac agc gag caa atc cga acc cag gtg cag ggt ttg agc cga gcc ala ser val arg val asp ser glu gln ile arg thr gln val gln gly leu ser arg ala 601/201 631/211

gtt ggc gcc cgc ggg cag atg acg atg cag gag atc ctg gtg act cgc ggc gcc gac ctt val gly ala arg gly gln met thr met gln glu ile leu val thr arg gly ala asp leu

gee gag eeg caa etg ege age geg atg gtt ace etg gee gge ace gaa eee teg aeg etg ala glu pro gln leu arg ser ala met val thr leu ala gly thr glu pro ser thr leu

tte ggg atg age geg geg ete ggt gea gge teg eeg gae ace aag aac etg eag eaa phe gly met ser ala ala leu gly ala gly ser pro asp thr lys asn leu gln gln gln

atg gtg acc agg atg gcg atc atg tcc gat ccg gcc gtt gca ctg gtc aac aac cca gag met val thr arg met ala ile met ser asp pro ala val ala leu val asn asn pro glu

ctg ctg cac tcg ata cag atc acc cgc gac att gcc gag cag gtg atc acc gac acc leu leu his ser ile gln ile thr arg asp ile ala glu gln val ile thr asp thr thr

691/231

751/251

811/271

871/291

931/311 gag gcg gtg acg aag tcg gtg caa agc cag gcc acc gac cgg cgg gat gcc gcg att cgc qlu ala val thr lys ser val gln ser gln ala thr asp arg arg asp ala ala ile arg 991/331 gac gcc gtg ctg gtg ttg gcc gcc atc gcg acc gcg atc gtc gtc gtg ttg gtg gcg asp ala val leu val leu ala ala ile ala thr ala ile val val val leu val val ala

SEQ ID N° 21F

FIGURE 21D **FEUILLE DE REMPLACEMENT (REGLE 26)**

1021/341				1051/351				
cgc acg ctg gtc	ggg ccg	atg cgg	gta ctg		gcg ctc	aag qtt	gct cat	acc
arg thr leu val	gly pro	met arg	val leu	arg asp gly a	ala leu	lys val	ala his	thr
1081/361				1111/371				
gat ctc gac ggc	gag atc	gcg gcg	gtc cgc	gcc ggc gac	gag ccg	atc ccc	gag cca	ctg
asp leu asp gly	glu ile	ala ala	val arg		glu pro	ile pro	glu pro	leu
1141/381				1171/391				
gcg gtg tac acc	acc gag	gaa atc	ggt cag	gtc gcg cat	gcg gtc	gac gag	ctg cac	acc
ala val tyr thr	thr giu	gru ire	gia giu		ala val	asp glu	leu his	thr
1201/401	ata ass	~~~ ~~~	~~~	1231/411				
cgg gcc ctg ttg arg ala leu leu	lau ala	gge gag	gaa acg	egg Ltg ega	ctg ctg	gtc aac	gag atg	יייי די
1261/421	ieu aia	gry gru	gra thi	1291/431	rea rea	var asn	gru mec	pne
gag acc atg tcg	caa cat	age egt	tee eta		caa cta	tem ate	atc cac	
glu thr met ser	arg arg	ser ard	ser leu	val asp gln	aln leu	ser val	ile asn	aln
1321/441				1351/451	J		TTC GDP	9
ctg gag cgc aac	gag gag	gat ccc	gcc cga	ctc gac agc	ctt ttc	cgg ctc	gat cac	cta
leu glu arg asn	glu glu	asp pro	ala arg	leu asp ser :	leu phe	arg leu	asp his	leu
1381/461				1411/471			-	
gcc gcc cgg ctg	cdc cdc	aac agc	gcc aac	ctg ctg gtg	ctg gcc	ggt gcg	cag att	acc
ala ala arg leu	arg arg	asn ser	ala asn		leu ala	gly ala	gln ile	thr
1441/481				1471/491				
cgt gac cac cgc	gag ccg	gtg ccg	ctg tca	acc gtg atc	agc gcc	gcc gtg	tca gag	gtc
arg asp his arg	gru pro	var pro	ieu ser	1531/511	ser ala	ala val	ser glu	val
gag gac tat cgc	cac atc	mac atc	aca saa		tat aca	ata ata	~~~ ~~	
glu asp tyr arg	ard val	asp ile	ala aro	val pro asp	cyc ycy	yea yee	gge gea	geg
1561/521	,			1591/531	ojo uzu	vui vui	gry are	
gct ggt ggc gtc	att cat	ctg ctt	gcc gag		aac qcq	ttq cqc	tac tcc	tca
ala gly gly val	ile his	leu leu	ala glu	leu ile asp	asn ala	leu arg	tyr ser	ser
1621/541				1651/551				
ccg acc aca ccc	gtt cgg	gtt gcc	gcc gca	atc ggc agc	gaa ggc	agt gtt	ctg ctg	g cga
pro thr thr pro	val arg	val ala	ala ala		glu gly	ser val	leu leu	arg
1681/561				1711/571	_			
atc tcg gat tcc	ggc ctg	ggc atg	acc gat	gcc gat cgg	cgg atg	gcc aat	atg cgg	ctg
ile ser asp ser 1741/581	gry reu	gry met	thr asp		arg met	ala asn	met arg	leu
cgg gcc ggc ggt	gag of c	200 000	nat ant	1771/591	2ta aat	ata tta		
arg ala gly gly	alu val	thr nro	gat agt	ala arg his	mot alv	ley the	gta gto	ggc
1801/601	gru vur	cur bro	asp ser	1831/611	wer dry	Ten bite	vai vai	gry
cgg ctg gcc ggt	caa cac	ooc ato	cga gtc		aat cca	gtg acc	aat aaa	car
arg leu ala gly	arg his	glv ile	arg val	glv leu arg	alv pro	val thr	alv alı	ı aln
1861/621	J	, <u> </u>	· · · · · ·	1891/631	J-1 F-0		2~1 91	- y
ggc acc ggc acc	acc gcc	gag gto	tac ctg	ccg cta gcc	gtg ctc	gag ggg	acq qc	cca
gly thr gly thr	thr ala	glu val	tyr leu	pro leu ala	val leu	glu gly	thr ala	pro
1921/641				1951/651				•
gcg cag ccg cca	aag ccg	cgg gta	ttt gcg	atc aag ccg	ccg tgt	cct gaa	ccc gc	g gcg
ala gln pro pro	lys pro	arg val	phe ala		pro cys	pro glu	pro ala	ala
1981/661				2011/671				
gcc gat ccg acg	gac gtt	ccc gcc	gcc atc	ggg ccg cta	cca ccg	gtc acg	ttg cto	ccg
ala asp pro thr	ash Agt	hro ara	ara rre	ATA bto Ten	hro bro	var thr	ren Tei	ı pro

SEQ ID N° 21D (suite 1)

FIGURE 21D (suite 1)

2041/681	2071/691
ege egt ace eeg ggg tee agt gge ate gee arg arg thr pro gly ser ser gly ile ala	gac gtc ccg gcc cag ccg atg cag cag cgg
2101/701	2131/711
cgg cgc gag ctg aaa aca ccc tgg tgg gag	gat agg ttt caa cag gag ccc aaa caa ccg
arg arg glu leu lys thr pro trp trp glu 2161/721	2191/731
ccc gca cca gaa ccg cga ccg gcg ccg	ccc gcc aaa ccc gcg cca ccg gcg ggc ccg
pro ala pro glu pro arg pro ala pro pro 2221/741	2251/751
gtt gat gac gac gtc atc tac cgg cgg atg	ctc tcc gag atg gtg ggt gac ccg cac gag
val asp asp val ile tyr arg arg met 2281/761	2311/771
ctg gcc cac agc ccc gat ctg gac tgg aag	teg gtg tgg gac cac ggc tgg teg geg gec
leu ala his ser pro asp leu asp trp lys 2341/781	2371/791
gcc gag gcc gcg gac aag ccc gtg cag tcc	cgc acg gac tac ggc ctg ccg gtg cgc gaa
ala giu ala ala asp lys pro val gln ser 2401/801	arg thr asp tyr gly leu pro val arg glu 2431/811
ccc ggg gcc cgg tta gtg ccg ggg gcg gcg	gtg cct gag gga ccc gat cgg gag cat ccg
pro gly ala arg leu val pro gly ala ala 2461/821	2491/831
ggt gca gcg cta gca tcc aac ggc gga ctt	cat ccc ggc cga gcg ccg cgg cac gcg gct
gly ala ala leu ala ser asn gly gly leu 2521/841	his pro gly arg ala pro arg his ala ala 2551/851
gcg gta cgc gac ccc gac gcg gtt cgt gcc	tcc atc agc agc cat ttc ggc ggc gtg cgc
ala val arg asp pro asp ala val arg ala	
2581/861	ser ile ser ser his phe gly gly val arg 2611/871
	2611/871 cag gga ccc aat cag caa tga

SEQ ID N° 21D (suite)

FIGURE 21D (suite)

ORF d'après par Cole et al. (Nature 393:537-544) et contennant Rv3365c

```
1/1
 31/11
taa ggg tgc ggc cgg tgg cac ggc cgc ggc cac gtg acc atg ttc gcc cgc ccg acc atc
OCH gly cys gly arg trp his gly arg gly his val thr met phe ala arg pro thr ile
61/21
 91/31
ccg gtc gcg gcc gct tct gat att tcc gcc ccg gct caa ccg gcc cgc ggc aaa cct
pro val ala ala ala ala ser asp ile ser ala pro ala gln pro ala arg gly lys pro
 151/51
cag caa cgc ccg ccg tcc tgg tcg ccg cgc aac tgg ccg gtc cga tgg aaa gtg ttc acg
gln gln arg pro pro ser trp ser pro arg asn trp pro val arg trp lys val phe thr
181/61
 211/71
ate geg ett etg eeg etg gta gtg geg atg gtg tta gea gga ttg egg gte gag get geg
ile ala leu leu pro leu val val ala met val leu ala gly leu arg val glu ala ala
241/81
 271/91
atg gcc agc acc agc ggc ctg cgg ctg gtc gcc gcg cgc gcc gaa atg ata ccc gcg atc
met ala ser thr ser gly leu arg leu val ala ala arg ala glu met ile pro ala ile
301/101
 331/111
acg aaa tac atg tcg gcg ctg gac gtc gcc gtg ctg gcc agc tcg acc gga cac gat gtg
thr lys tyr met ser ala leu asp val ala val leu ala ser ser thr gly his asp val
361/121
 391/131
gag ggg gcg cag aaa aac ttc acc gcc cgc aag tac gag ctg cag acg cga ctg gcc gac
glu gly ala gln lys asn phe thr ala arg lys tyr glu leu gln thr arg leu ala asp
421/141
 451/151
ace gae gte ate gea gae gtg egg teg gga gtg aac acg etg ete aae gge ggt eag geg
thr asp val ile ala asp val arg ser gly val asn thr leu leu asn gly gly gln ala
481/161
 511/171
ctg ctg gat aag gtg ctg gcc gac agc atc ggc ttg cgg gat cgg gtc acc gcc tac gcg
leu leu asp lys val leu ala asp ser ile gly leu arg asp arg val thr ala tyr ala
 571/191
ccg ctg ctg ttg acg gcc cag aac gtg att gac gcg tcg gtg cgg gtt gac agc gag caa
pro leu leu thr ala gln asn val ile asp ala ser val arg val asp ser glu gln
601/201
 631/211
ate ega ace eag gtg eag ggt ttg age ega gee gtt gge gee ege ggg eag atg acg atg
ile arg thr gln val gln gly leu ser arg ala val gly ala arg gly gln met thr met
661/221
 691/231
cag gag atc ctg gtg act cgc ggc gcc gac ctt gcc gag ccg caa ctg cgc agc gcg atg
gln glu ile leu val thr arg gly ala asp leu ala glu pro gln leu arg ser ala met
721/241
 751/251
gtt acc ctg gcc ggc acc gaa ccc tcg acg ctg ttc ggg atg agc gcg gcg ctc ggt gca
val thr leu ala gly thr glu pro ser thr leu phe gly met ser ala ala leu gly ala
781/261
 811/271
ggc teg eeg gac acc aag aac etg eag caa atg gtg acc agg atg geg atc atg tee
gly ser pro asp thr lys asn leu gln gln met val thr arg met ala ile met ser
841/281
 871/291
gat ccg gcc gtt gca ctg gtc aac cca gag ctg ctg cac tcg ata cag atc acc cgc
asp pro ala val ala leu val asn asn pro glu leu leu his ser ile gln ile thr arg
```

SEQ ID N° 21F

FIGURE 21F

001/001								
901/301				931/311				
gac att gcc gag	cag gtg	atc acc	gac acc	acc gag gcg g	tg acg	aag tcg	gtg caa aq	gc
asp ile ala glu 961/321	gin vai	ite cur	asp thr	thr glu ala v	al thr	lys ser	val gln se	er
	caa caa	~~+ ~~-		991/331				
cag gcc acc gac	arg arg	gat gcc	gcg att	cgc gac gcc g	tg ctg	gtg ttg	gcc gcc at	tc
gln ala thr asp 1021/341	ary ary	ash ara	ara ire	arg asp ara v	al leu	vai leu	ala ala il	le
gcg acc gcg atc	atc atc	ata tta	ata ata	1051/351				
ala thr ala ile	val val	val leu	yed geg	geg ege aeg e	eg gtc	ddd ccd	atg cgg gi	ta
1081/361	var var	VAL LEG	vai vai	1111/371	eu vai	gra bro	met arg va	al
ctg cgt gat ggg	aca ctc	aag gtt	gct cat	acc dat ctc d		~~~ ~+~	~~~ ~~	
leu arg asp gly	ala leu	lvs val	ala his	thr ash leu a	en alv	gay att	geg geg gr	-)
1141/381				1171/391	op grj	gra ite	ara ara va	ΒŢ
cgc gcc ggc gac	gag ccg	atc ccc	gag cca	cta aca ata t	ac acc	acc dad	maa ato m	~+
arg ala gly asp	glu pro	ile pro	glu pro	leu ala val t	vr thr	thr glu	glu ale ge	9 L 1 .,
1201/401				1231/411			-	_
cag gtc gcg cat	gcg gtc	gac gag	ctg cac	acc caa acc c	tg ttg	cta acc	aac aaa aa	aa
gin vai ala his	ala val	asp glu	leu his	thr arg ala 1	eu leu	leu ala	alv alu al	lu
1201/421				1291/431				
acg cgg ttg cga	ctg ctg	gtc aac	gag atg	ttt gag acc a	tg tcg	cgg cgt	age egt to	cc
thr arg led arg	leu leu	val asn	glu met	phe glu thr m	et ser	arg arg	ser arg se	er.
1251/441				1351/451				
ctg gtc gac cag	cag ctg	tcg gtc	atc gac	caa ctg gag c	gc aac	gag gag	gat ccc go	CC
leu val asp gln 1381/461	gin led	ser val	ile asb	gin leu glu a	rg asn	glu glu	asp pro al	la
,	ctt ttc	caa ata	#2# #20	1411/471				
cga ctc gac agc arg leu asp ser	leu phe	ard leu	gat tat	lou ala ala a	gg ctg	cgc cgc	aac agc go	CC
1441/481	rea phe	ary rea	ash urs	1471/491	rg reu	arg arg	asn ser al	la
aac ctg ctg gtg	cta acc	aat aca	cag att	acc cut dad d	20 000	~3 <i>~</i> ~~~		
asn leu leu val	leu ala	glv ala	gln ile	thr arg asp h	is are	gay ccg	gra cca ct	cg
1501/501		- -	•	1531/511	ar urg	gra pro	Agt bro te	eu
tca acc gtg atc	agc gcc	gcc gtg	tca gag	gtc gag gac ta	at coc	cac atc	gac atc ge	~~
ser thr val ile	ser ala	ala val	ser glu	val glu asp t	yr arg	arg val	asp ile al	-y la
1201/251				1591/531				
agg gta ccc gac	tgt gcg	gta gtc	ggc gca	gcg gct ggt g	gc gtc	att cat	cta ctt ac	cc.
ard var bro asb	cys ala	val val	gly ala	ala ala gly g	ly val	ile his	leu leu al	la
1021/241				1651/551				
gag ctg atc gac	aac gcg	ttg cgc	tac tcg	tca ccg acc a	ca ccc	gtt cgg	gtt gcc gc	cc
gru reu rre asp	asn ala	leu arg	tyr ser	ser pro thr the	hr pro	val arg	val ala al	la
1001/201				1711/571				
gca atc ggc agc	gaa ggc	agt gtt	ctg ctg	cga atc tcg g	at tcc	ggc ctg	ggc atg ac	c
ala ile gly ser 1741/581	Ara GTA	ser var	Ten Ten	arg lie ser a:	sp ser	gly leu	gly met th	nr
	coo ato	מככ פפד	ata co-	1771/591				
gat gcc gat cgg asp ala asp arg	ard met	ala sen	met are	leu are ala	gc ggt	gag gtc	acc ccg ga	at
1801/601		~ 4011	ec ary	1831/611	TA GTA	giu val	thr pro as	gz
agt gcc cgg cac	ato oot	cta ttc	gta gto	1021/011				
ser ala arg his	met glv	leu phe	val val	alv ara lev o	la ggt	ugg cac	ggc atc co	да
•	- 5-1			g-, ary red a.	ra ark	arg nis	dra yre ar	ŗg

SEQ ID N° 21F (suite 1)

FIGURE 21F (suite 1)

1861/621	1891/631
gtc ggg ctg cgc ggt ccg gtg acc ggt gaa	
val gly leu arg gly pro val thr gly glu q	gln gly thr gly thr thr ala glu val tyr
	1951/651
ctg ccg cta gcc gtg ctc gag ggg acg gcc c	cca gcg cag ccg cca aag ccg cgg gta ttt
leu pro leu ala val leu glu gly thr ala p	pro ala gin pro pro lys pro arg val phe 2011/671
gcg atc aag ccg ccg tgt cct gaa ccc gcg	
ala ile lys pro pro cys pro glu pro ala	ala ala asp pro thr asp val pro ala ala
2041/681	2071/691
atc ggg ccg cta cca ccg gtc acg ttg ctc	ccg cgc cgt acc ccg ggg tcc agt ggc atc
ile gly pro leu pro pro val thr leu leu pro 2101/701	
gcc gac gtc ccg gcc cag ccg atg cag cag	2131/711 Sag Sag Sas and Sta 222 202 202 to 222
ala asp val pro ala gln pro met gln gln	arg arg arg glu leu lvs thr pro tro tro
2161/721	2191/731
gag gat agg ttt caa cag gag ccc aaa caa	ccg ccc gca cca gaa ccg cga ccg gcg ccg
glu asp arg phe gln glu pro lys gln	
	2251/751
ccg ccc gcc aaa ccc gcg cca ccg gcg ggc cpro pro ala lys pro ala pro pro ala gly p	pro valuen aspiaspiaspiaspiaspiaspiaspiaspiaspiaspi
2281/761	2311/771
atg ctc tcc gag atg gtg ggt gac ccg cac	gag ctg gcc cac agc ccc gat ctg gac tgg
met leu ser glu met val gly asp pro his	glu leu ala his ser pro asp leu asp trp
	2371/791
aag tog gtg tgg gac cac ggc tgg tog gog lys ser val trp asp his gly trp ser ala	gcc gcc gag gcc gcg gac aag ccc gtg cag
	2431/811
tee ege acg gae tae gge etg eeg gtg ege	
ser arg thr asp tyr gly leu pro val arg	glu pro gly ala arg leu val pro gly ala
2461/821	2491/831
gcg gtg cct gag gga ccc gat cgg gag cat	ccg ggt gca gcg cta gca tcc aac ggc gga
ala val pro glu gly pro asp arg glu his p 2521/841	pro gly ala ala leu ala ser asn gly gly 2551/851
ctt cat ccc ggc cga gcg ccg cgg cac gcg	
leu his pro gly arg ala pro arg his ala	ala ala val arg asp pro asp ala val arg
2581/861	2611/871
gcc tcc atc age age cat ttc ggc ggc gtg	cgc acc ggg cgg tcg cat gcc cgc gag agc
ala ser ile ser ser his phe gly gly val : 2641/881	arg thr gly arg ser his ala arg glu ser
agt cag gga ccc aat cag caa tga	
ser gln gly pro asn gln gln OPA	
·	

SEQ ID N° 21F (suite 2)

FIGURE 21F (suite 2)

. 3.

. . . .

87/185

31/11 CTA CGA CAA GGC AAA GGA GCA CAG GGT GAA GCG TGG ACT GAC GGT CGC GGT AGC CGG AGC leu arg gln gly lys gly ala gln gly glu ala trp thr asp gly arg gly ser arg ser 91/31 CGC CAT TCT GGT CGC AGG TCT TTC CGG ATG TTC AAG CAA CAA GTC GAC TAC AGG AAG CGG arg his ser gly arg arg ser phe arg met phe lys gln gln val asp tyr arg lys arg 121/41 151/51 OPA asp his asp arg gly arg his asp gly lys pro arg arg arg ile arg ala glu gly 211/71 CGT CAT CGA CGG TAA GGA CCA GAA CGT CAC CGG GTC TGT GGT GTG CAC AAC CGC GGC CGG arg his arg arg OCH gly pro glu arg his arg val cys gly val his asn arg gly arg 241/81 271/91 CAA TGT CAA CAT CGC GAT CGG CGG GGC GGC CGG CAT TGC CGC CGT GCT CAC CGA CGG gln cys gln his arg asp arg arg gly gly asp arg his cys arg arg ala his arg arg 301/101 331/111 CAA CCC TCC GGA GGT GAA GTC CGT TGG GCT CGG TAA CGT CAA CGG CGT CAC GCT GGG ATA gln pro ser gly gly glu val arg trp ala arg OCH arg gln arg arg his ala gly ile 391/131 CAC GTC GGG CAC CGG ACA GGG TAA CGC TCG GCA ACC AAG GAC GGC AGC CAC TAC AAG ATC his val gly his arg thr gly OCH arg ser ala thr lys asp gly ser his tyr lys ile

SEQ ID N° 22A

FIGURE 22A

32/11 TAC GAC AAG GCA AAG GAG CAC AGG GTG AAG CGT GGA CTG ACG GTC GCG GTA GCC GGA GCC tyr asp lys ala lys glu his arg val lys arg gly leu thr val ala val ala gly ala 62/21 92/31 GCC ATT CTG GTC GCA GGT CTT TCC GGA TGT TCA AGC AAC AAG TCG ACT ACA GGA AGC GGT ala ile leu val ala gly leu ser gly cys ser ser asn lys ser thr thr gly ser gly 122/41 152/51 glu thr thr thr ala ala gly thr thr ala ser pro gly ala ala ser gly pro lys val 182/61 212/71 GTC ATC GAC GGT AAG GAC CAG AAC GTC ACC GGG TCT GTG GTG TGC ACA ACC GCG GCC GGC val ile asp gly lys asp gln asn val thr gly ser val val cys thr thr ala ala gly 272/91 AAT GTC AAC ATC GCG ATC GGC GGG GCG GCG ACC GGC ATT GCC GCC GTG CTC ACC GAC GGC asn val asn ile ala ile gly gly ala ala thr gly ile ala ala val leu thr asp gly 302/101 332/111 AAC CCT CCG GAG GTG AAG TCC GTT GGG CTC GGT AAC GTC AAC GGC GTC ACG CTG GGA TAC asn pro pro glu val lys ser val gly leu gly asn val asn gly val thr leu gly tyr 392/131 ACG TCG GGC ACC GGA CAG GGT AAC GCT CGG CAA CCA AGG ACG GCA GCC ACT ACA AGA TC thr ser gly thr gly gln gly asn ala arg gln pro arg thr ala ala thr thr arg

SEQ ID N° 22B

FIGURE 22B

33/11 ACG ACA AGG CAA AGG AGC ACA GGG TGA AGC GTG GAC TGA CGG TCG CGG TAG CCG GAG CCG thr thr arg gln arg ser thr gly OPA ser val asp OPA arg ser arg AMB pro glu pro 63/21 93/31 CCA TTC TGG TCG CAG GTC TTT CCG GAT GTT CAA GCA ACA AGT CGA CTA CAG GAA GCG GTG pro phe trp ser gln val phe pro asp val gln ala thr ser arg leu gln glu ala val 123/41 153/51 arg pro arg pro arg gln ala arg arg gln ala pro ala pro his pro gly arg arg ser 183/61 213/71 TCA TCG ACG GTA AGG ACC AGA ACG TCA CCG GGT CTG TGG TGT GCA CAA CCG CGG CCG GCA ser ser thr val arg thr arg thr ser pro gly leu trp cys ala gln pro arg pro ala 243/81 273/91 ATG TCA ACA TCG CGA TCG GCG GGG CGG CGG CCG TTG CCG CCG TGC TCA CCG ACG GCA met ser thr ser arg ser ala gly arg arg pro ala leu pro pro cys ser pro thr ala 303/101 333/111 ACC CTC CGG AGG TGA AGT CCG TTG GGC TCG GTA ACG TCA ACG GCG TCA CGC TGG GAT ACA thr leu arg arg OPA ser pro leu gly ser val thr ser thr ala ser arg trp asp thr 363/121 393/131 CGT CGG GCA CCG GAC AGG GTA ACG CTC GGC AAC CAA GGA CGG CAG CCA CTA CAA GAT C arg arg ala pro asp arg val thr leu gly asn gln gly arg gln pro leu gln asp

SEQ ID N° 22C

FIGURE 22C

.

			31/11			
GCA CAA CCG CGG	CCG GCA AT	G TCA ACA T	CG CGA TCG	GCG GGG CG	G CGA CCG	GCA TTG CCG
ala gln pro arg	pro ala me	t ser thr s		ala gly a	g arg pro	ala leu pro
61/21			91/31			
CCG TGC TCA CCG	ACG GCA AC	C CTC CGG A	AGG TGA AGT	CCG TTG G	C TCG GTA	ACG TCA ACG
pro cys ser pro	thr ala th	r leu arg a		pro leu gl	y ser val.	thr ser thr
121/41	~~ . ~ . ~		151/51			
GCG TCA CGC TGG	GAT ACA CG	r CGG GCA C	CCG GAC AGG	GTA ACG CO	T CGG CAA	CCA AGG ACG
ala ser arg trp 181/61	asp thr ar	g arg ara p		val thr p	o arg gln	pro arg thr
	אכא ייכא כא	ב ככייי כאא כ	211/71	Che cem a		
GCA GCC ACT ACA . ala ala thr thr	ara ser al	alu alu a	olo 100 ACT	GAC GGT CO	GGT AGC	CGG AGC CGC
241/81	ary ser gr	r gry gru a	271/91	asp gry a	d div ser	arg ser arg
CAT TCT GGT CGC	AGG TCT TT	CGG ATG T		CAA GTC G	ነር ጥስሮ አርር	11C CCC MC1
his ser gly arg	arg ser ph	e ard met n	the lus alm	aln val a	ic the aca	luc are OBA
301/101		- u-9uc p	331/111	gin vai a	op cyr arg	Tys arg OFA
GAC CAC GAC CGC	GGC AGG CA	C GAC GGC A		CGC CGC TO	cc eee cce	AAG GTC GTC
asp his asp arg	gly arg hi	s asp gly l	lys pro arg	arg arg se	er alv pro	lvs val val
361/121			391/131	, , ,	J., 2	-1
ATC GAC GGT AAG	GAC CAG AA	C GTC ACC G	GC TCC GTG	GTG TGC A	A ACC GCG	GCC GGC AAT
ile asp gly lys	asp gln as	n val thr g	gly ser val	val cys th	ir thr ala	ala gly asn
421/141			451/151			
GTC AAC ATC GCG	ATC GGC GG	g gcg gcg a	ACC GGC ATT	GCC GCC G	G CTC ACC	GAC GGC AAC
val asn ile ala	ile gly gl	y ala ala t		ala ala v	al leu thr	asp gly asn
481/161			511/171			
CCT CCG GAG GTG	AAG TCC GT	r GGG CTC G	GT AAC GTC	AAC GGC G	C ACG CTG	GGA TAC ACG
pro pro glu val	lys ser va	L gly leu g	gly asn val	asn gly v	al thr leu	gly tyr thr
541/181 TCC CCC NCC CCN	CAC CCM 33	C COO MOS S	571/191			
TCG GGC ACC GGA	CAG GGT AA	c GCC TCG G	SUA AUC AAG	GAC GGC A	SC CAC TAC	AAG ATC
ser gly thr gly	dru dra ga	n ara ser a	ara cur lys	asp gly s	er his tyr	lys ile

SEQ ID N° 23A

32/11 CAC AAC CGC GGC CGG CAA TGT CAA CAT CGC GAT CGG CGG GGC GGC GGC CAT TGC CGC his asn arg gly arg gln cys gln his arg asp arg gly gly asp arg his cys arg 62/21 92/31 CGT GCT CAC CGA CGG CAA CCC TCC GGA GGT GAA GTC CGT TGG GCT CGG TAA CGT CAA CGG arg ala his arg arg gln pro ser gly gly glu val arg trp ala arg OCH arg gln arg 122/41 152/51 CGT CAC GCT GGG ATA CAC GTC GGG CAC CGG ACA GGG TAA CGC CTC GGC AAC CAA GGA CGG arg his ala gly ile his val gly his arg thr gly OCH arg leu gly asn gln gly arg 182/61 212/71 CAG CCA CTA CAA GAT CAC AGG GTG AAG CGT GGA CTG ACG GTC GCG GTA GCC GGA GCC GCC gln pro leu gln asp his arg val lys arg gly leu thr val ala val ala gly ala ala 242/81 272/91 ATT CTG GTC GCA GGT CTT TCC GGA TGT TCA AGC AAC AAG TCG ACT ACA GGA AGC GGT GAG ile leu val ala gly leu ser gly cys ser ser asn lys ser thr thr gly ser gly glu 302/101 332/111 ACC ACG ACC GCG GCA GGC ACG ACG GCA AGC CCC GGC GCT CCG GGC CGA AGG TCG TCA thr thr thr ala ala gly thr thr ala ser pro gly ala ala pro gly arg arg ser ser 362/121 392/131 TCG ACG GTA AGG ACC AGA ACG TCA CCG GCT CCG TGG TGT GCA CAA CCG CGG CCG GCA ATG ser thr val arg thr arg thr ser pro ala pro trp cys ala gln pro arg pro ala met 452/151 TCA ACA TCG CGA TCG GCG GGG CGG CGA CCG GCA TTG CCG CCG TGC TCA CCG ACG GCA ACC ser thr ser arg ser ala gly arg arg pro ala leu pro pro cys ser pro thr ala thr 482/161 512/171 CTC CGG AGG TGA AGT CCG TTG GGC TCG GTA ACG TCA ACG GCG TCA CGC TGG GAT ACA CGT leu arg arg OPA ser pro leu gly ser val thr ser thr ala ser arg trp asp thr arg 542/181 . 572/191 CGG GCA CCG GAC AGG GTA ACG CCT CGG CAA CCA AGG ACG GCA GCC ACT ACA AGA TC arg ala pro asp arg val thr pro arg gln pro arg thr ala ala thr thr arg

SEQ ID N° 23B

FIGURE 23B

33/11 ACA ACC GCG GCC GGC AAT GTC AAC ATC GCG ATC GGC GGG GCG GCG ACC GGC ATT GCC GCC thr thr ala ala gly asn val asn ile ala ile gly gly ala ala thr gly ile ala ala 63/21 93/31 GTG CTC ACC GAC GGC AAC CCT CCG GAG GTG AAG TCC GTT GGG CTC GGT AAC GTC AAC GGC val leu thr asp gly asn pro pro glu val lys ser val gly leu gly asn val asn gly 153/51 GTC ACG CTG GGA TAC ACG TCG GGC ACC GGA CAG GGT AAC GCC TCG GCA ACC AAG GAC GGC val thr leu gly tyr thr ser gly thr gly gln gly asn ala ser ala thr lys asp gly 183/61 213/71 AGC CAC TAC AAG ATC ACA GGG TGA AGC GTG GAC TGA CGG TCG CGG TAG CCG CAG CCG CCA ser his tyr lys ile thr gly OPA ser val asp OPA arg ser arg AMB pro glu pro pro 273/91 TTC TGG TCG CAG GTC TTT CCG GAT GTT CAA GCA ACA AGT CGA CTA CAG GAA GCG GTG AGA phe trp ser gln val phe pro asp val gln ala thr ser arg leu gln glu ala val arg 303/101 333/111 CCA CGA CCG CGG CAG GCA CGG CAA GCC CCG GCG CCC CGG GCC GAA GGT CGT CAT pro arg pro arg gln ala arg arg gln ala pro ala pro leu arg ala glu gly arg his 363/121 393/131 CGA CGG TAA GGA CCA GAA CGT CAC CGG CTC CGT GGT GTG CAC AAC CGC GGC CGG CAA TGT arg arg OCH gly pro glu arg his arg leu arg gly val his asn arg gly arg gln cys 423/141 453/151 CAA CAT CGC GAT CGG CGG GGC GGC GAC CGG CAT TGC CGC CGT GCT CAC CGA CGG CAA CCC gln his arg asp arg gly gly asp arg his cys arg arg ala his arg arg gln pro 483/161 513/171 TCC GGA GGT GAA GTC CGT TGG GCT CGG TAA CGT CAA CGG CGT CAC GCT GGG ATA CAC GTC ser gly gly glu val arg trp ala arg OCH arg gln arg arg his ala gly ile his val 543/181 573/191 GGG CAC CGG ACA GGG TAA CGC CTC GGC AAC CAA GGA CGG CAG CCA CTA CAA GAT C gly his arg thr gly OCH arg leu gly asn gln gly arg gln pro leu gln asp

SEQ ID N° 23C

FIGURE 23C

31/11 CTA ACG ACA GGC AAA GGA GCA CAG GGT GAA GCG TGG ACT GAC GGT CGC GGT AGC CGG AGC leu thr thr gly lys gly ala gln gly glu ala trp thr asp gly arg gly ser arg ser 91/31 CGC CAT TCT GGT CGC AGG TCT TTC CGG ATG TTC AAG CAA CAA GTC GAC TAC AGG AAG CGG arg his ser gly arg arg ser phe arg met phe lys gln gln val asp tyr arg lys arg 121/41 151/51 OPA asp his asp arg gly arg his asp gly lys pro arg arg arg ser gly pro lys val 181/61 211/71 GTC ATC GAC GGT AAG GAC CAG AAC GTC ACC GGC TCC GTG GTG TGC ACA ACC GCG GCC GGC val ile asp gly lys asp gln asn val thr gly ser val val cys thr thr ala ala gly 241/81 271/91 AAT GTC AAC ATC GCG ATC GGC GGG GCG ACC GGC ATT GCC GCC GTG CTC ACC GAC GGC asn val asn ile ala ile gly gly ala ala thr gly ile ala ala val leu thr asp gly 301/101 331/111 AAC CCT CCG GAG GTG AAG TCC GTT GGG CTC GGT AAC GTC AAC GGC GTC ACG CTG GGA TAC asn pro pro glu val lys ser val gly leu gly asn val asn gly val thr leu gly tyr 361/121 391/131 ACG TCG GGC ACC GGA CAG GGT AAC GCC TCG GCA ACC AAG GAC GGC AGC CAC TAC AAG ATC thr ser gly thr gly gln gly asn ala ser ala thr lys asp gly ser his tyr lys ile

SEQ ID N° 24A

FIGURE 24A

32/11 TAA CGA CAG GCA AAG GAG CAC AGG GTG AAG CGT GGA CTG ACG GTC GCG GTA GCC GGA GCC OCH arg gln ala lys glu his arg val lys arg gly leu thr val ala val ala gly ala 62/21 92/31 GCC ATT CTG GTC GCA GGT CTT TCC GGA TGT TCA AGC AAC AAG TCG ACT ACA GGA AGC GGT ala ile leu val ala gly leu ser gly cys ser ser asn lys ser thr thr gly ser gly 152/51 glu thr thr thr ala ala gly thr thr ala ser pro gly ala ala pro gly arg arg ser 182/61 212/71 TCA TCG ACG GTA AGG ACC AGA ACG TCA CCG GCT CCG TGG TGT GCA CAA CCG CGG CCG GCA ser ser thr val arg thr arg thr ser pro ala pro trp cys ala gln pro arg pro ala 242/81 272/91 ATG TCA ACA TCG CGA TCG GCG GGG CGG CGA CCG GCA TTG CCG CCG TGC TCA CCG ACG GCA met ser thr ser arg ser ala gly arg arg pro ala leu pro pro cys ser pro thr ala 302/101 332/111 ACC CTC CGG AGG TGA AGT CCG TTG GGC TCG GTA ACG TCA ACG GCG TCA CGC TGG GAT ACA thr leu arg arg OPA ser pro leu gly ser val thr ser thr ala ser arg trp asp the 362/121 392/131 CGT CGG GCA CCG GAC AGG GTA ACG CCT CGG CAA CCA AGG ACG GCA GCC ACT ACA AGA TC arg arg ala pro asp arg val thr pro arg gln pro arg thr ala ala thr thr arg

SEQ ID N° 24B

FIGURE 24B

33/11

AAC GAC AGG CAA AGG AGC ACA GGG TGA AGC GTG GAC TGA CGG TCG CGG TAG CCG GAG CCG asn asp arg gln arg ser thr gly OPA ser val asp OPA arg ser arg AMB pro glu pro 63/21 93/31 CCA TTC TGG TCG CAG GTC TTT CCG GAT GTT CAA GCA ACA AGT CGA CTA CAG GAA GCG GTG pro phe trp ser gln val phe pro asp val gln ala thr ser arg leu gln glu ala val 123/41 153/51 AGA CCA CGA CCG CGG CAG GCA CGG CGA GCC CCG GCG CCC CGG GCC GAA GGT CGT arg pro arg pro arg gln ala arg gln ala pro ala pro leu arg ala glu gly arg 213/71 CAT CGA CGG TAA GGA CCA GAA CGT CAC CGG CTC CGT GGT GTG CAC AAC CGC GGC CGG CAA his arg arg OCH gly pro glu arg his arg leu arg gly val his asn arg gly arg gln 243/81 273/91 TGT CAA CAT CGC GAT CGG CGG GGC GGC GAC CGG CAT TGC CGC CGT GCT CAC CGA CGG CAA cys gln his arg asp arg gly qly asp arg his cys arg arg ala his arg arg gln 333/111 CCC TCC GGA GGT GAA GTC CGT TGG GCT CGG TAA CGT CAA CGG CGT CAC GCT GGG ATA CAC pro ser gly gly glu val arg trp ala arg OCH arg gln arg arg his ala gly ile his 363/121 393/131 GTC GGG CAC CGG ACA GGG TAA CGC CTC GGC AAC CAA GGA CGG CAG CCA CTA CAA GAT C val gly his arg thr gly OCH arg leu gly asn gln gly arg gln pro leu gln asp

SEQ ID N° 24C

FIGURE 24C

Amorce directe

5' ACG CGG CGC AGC CTG TTG 3'

SEQ ID N° 25

FIGURE 25

Amorce inverse

5' CGA CCT TGG GAT TCG CCT 3'

SEQ ID N° 26

FIGURE 26

31/11 CCT ACC AGC AAG AGC CCA GGG CTT CAC AGG ACC TAA AAG GAG TAG CGC CCA TGG GCT TGA pro thr ser lys ser pro gly leu his arg thr OCH lys glu AMB arg pro trp ala OPA 61/21 91/31 TCC AAT TTT CCT TCC GCC CCG TGC AAT ACC ATC TGC AAG ACC AGC GAC GGC CCG TGG TTG ser asn phe pro ser ala pro cys asn thr ile cys lys thr ser asp gly pro trp leu 121/41 151/51 CGG TCG CGC AGC TTG CGG AAA CGG GGT ATG GAC CCT GCC GTA CCG TTG TTG CCA CTT GAT arg ser arg ser leu arg lys arg gly met asp pro ala val pro leu leu pro leu asp 211/71 GTC GTC GCT CTC CAC CCG TCG GGG GGC GAA AGC CAT TCC GAC ACT GGG ATC CTC AAA ACG val val ala leu his pro ser gly gly glu ser his ser asp thr gly ile leu lys thr 241/81 271/91 TCG GCT GAG TGT CTG CAG GGC TCC GGG GAG CAG CCG ATC ATC ACC ATG TAC GAA CTG AAT ser ala glu cys leu gln gly ser gly glu gln pro ile ile thr met tyr glu leu asn 331/111 AAG TCC CCC CCG CGC GAC TTC CAG ACA TTT GTT GTG GTT TCG GTT GAG GCC GAG GCG AGG lys ser pro pro arg asp phe gln thr phe val val ser val glu ala glu ala arg 361/121 391/131 CTC ATT TCG CAG CAA GCG GTC TCC GGG TCG CAG CAT CGT TGC GGC GAT CGC GGC GCA GTC leu ile ser gln gln ala val ser gly ser gln his arg cys gly asp arg gly ala val 421/141 GTC GGA CGA GTC GTC GTC AAC GAC CAC GAT C val gly arg val val val asn asp his asp

SEQ ID N° 27A

FIGURE 27A

31/11 CTA CCA GCA AGA GCC CAG GGC TTC ACA GGA CCT AAA AGG AGT AGC GCC CAT GGG CTT GAT leu pro ala arg ala gln gly phe thr gly pro lys arg ser ser ala his gly leu asp 61/21 91/31 CCA ATT TTC CTT CCG CCC CGT GCA ATA CCA TCT GCA AGA CCA GCG ACG GCC CGT GGT TGC pro ile phe leu pro pro arg ala ile pro ser ala arg pro ala thr ala arg gly cys 151/51 GGT CGC GCA GCT TGC GGA AAC GGG GTA TGG ACC CTG CCG TAC CGT TGT TGC CAC TTG ATG gly arg ala ala cys gly asn gly val trp thr leu pro tyr arg cys cys his leu met 181/61 211/71 TCG TCG CTC TCC ACC CGT CGG GGG GCG AAA GCC ATT CCG ACA CTG GGA TCC TCA AAA CGT ser ser leu ser thr arg arg gly ala lys ala ile pro thr leu gly ser ser lys arg 241/81 271/91 CGG CTG AGT GTC TGC AGG GCT CCG GGG AGC AGC CGA TCA TCA CCA TGT ACG AAC TGA ATA arg leu ser val cys arg ala pro gly ser ser arg ser ser pro cys thr asn OPA ile 301/101 331/111 AGT CCC CCC CGC GCG ACT TCC AGA CAT TTG TTG TGG TTT CGG TTG AGG CCG AGG CGA GGC ser pro pro arg ala thr ser arg his leu leu trp phe arg leu arg pro arg arg gly 361/121 391/131 TCA TTT CGC AGC AAG CGG TCT CCG GGT CGC AGC ATC GTT GCG GCG ATC GCG GCG CAG TCG ser phe arg ser lys arg ser pro gly arg ser ile val ala ala ile ala ala gln ser TCG GAC GAG TCG TCG TCA ACG ACC ACG ATC ser asp glu ser ser ser thr thr thr ile

SEQ ID N° 27B

33/11 TAC CAG CAA GAG CCC AGG GCT TCA CAG GAC CTA AAA GGA GTA GCG CCC ATG GGC TTG ATC tyr gln gln glu pro arg ala ser gln asp leu lys gly val ala pro met gly leu ile 63/21 93/31 CAA TIT TCC TTC CGC CCC GTG CAA TAC CAT CTG CAA GAC CAG CGA CGG CCC GTG GTT GCG gln phe ser phe arg pro val gln tyr his leu gln asp gln arg arg pro val val ala 123/41 153/51 GTC GCG CAG CTT GCG GAA ACG GGG TAT GGA CCC TGC CGT ACC GTT GTT GCC ACT TGA TGT val ala gln leu ala glu thr gly tyr gly pro cys arg thr val val ala thr OPA cys 183/61 213/71 CGT CGC TCT CCA CCC GTC GGG GGG CGA AAG CCA TTC CGA CAC TGG GAT CCT CAA AAC GTC arg arg ser pro pro val gly gly arg lys pro phe arg his trp asp pro gln asn val 243/81 273/91 GGC TGA GTG TCT GCA GGG CTC CGG GGA GCA GCC GAT CAT CAC CAT GTA CGA ACT GAA TAA gly OPA val ser ala gly leu arg gly ala ala asp his his val arg thr glu OCH 303/101 333/111 GTC CCC CCC GCG CGA CTT CCA GAC ATT TGT TGT GGT TTC GGT TGA GGC CGA GGC GAG GCT val pro pro ala arg leu pro asp ile cys cys gly phe gly OPA gly arg gly glu ala 393/131 CAT TTC GCA GCA AGC GGT CTC CGG GTC GCA GCA TCG TTG CGG CGA TCG CGG CGC AGT CGT his phe ala ala ser gly leu arg val ala ala ser leu arg arg ser arg ser arg 423/141 CGG ACG AGT CGT CGT CAA CGA CCA CGA TC arg thr ser arg arg gln arg pro arg

SEQ ID N° 27C

FIGURE 27C

MKTGTATTRRLLAVLIALALPGAAVALLAEPSATGASDPCAASEVAR TVGSVAKSMGDYLDSHPETNQVMTAVLQQQVGPGSVASLKAHFEANPK VASDLHALSQPLTDLSTRCSLPISGLQAIGLMQAVQGARR

SEQ ID N° 28

FIGURE 28

	AGCTAGCCGC					60
TGCACCAACG	TGGTCGACGG	GACCGCCGTG	GCTGCCGACA	AATCCGGACC	ACTGCATCAG	120
GATCCGATAC	CGGTTTCAGC	GCTTGAAGGG	CTGCTTCTCG	ACTTGAGCCA	GATCAATGCC	180
GCGCTGGGTG	CGACATCGAT	GAAGGTGTGG	TTCAACGCCA	AGGCAATGTG	GGACTGGAGC	240
AAGAGCGTGG	CCGACAAGAA	TTGCCTGGCT	ATCGACGGTC	CAGCACAGGA	AAAGGTCTAT	300
	GGTGGACCGC					360
	ACCACTACGC					420
GAGGAGTTCT	ACAGCTCCTC	GGTGCAAAGC	TGGAGCAGCT	GCTCGAACCG	CCGGTTTGTC	480
GAAGTCACCC	CCGGACAGGA	CGACGCCGCC	TGGACTGTGG	CTGACGTTGT	CAACGACAAC	540
GGCATGCTCA	GTAGCTCGCA	GGTTCAGGAA	GGCGGCGACG	GATGGACCTG	CCAGCGTGCC	600
CTGACTGCGC	GCAACAACGT	CACTATCGAC	ATTGTCACGT	GCGCCTATAG	CCAACCGGAT	660
TTGGTGGCGA	TTGGCATCGC	TAACCAAATC	GCGGCCAAGG	TTGCTAAGCA	GTAG	714

SEQ ID N° 29

MGKQLAALAALVGACMLAAGCTNVVDGTAVAADKSGPLHQDPIPVFTSALEGLLLDLSQINAALGATS MKVWFNAKAMWDWSKSVADKNCLAIDGPAQEKVYAGTGFTWTAMRGQRLDDSIDDSKKRDHYAIQAVV GFPTAHDAEEFYSSSVQSWSSCSNRRFVEVTFTPGQDDAAWTVADVVNDNGMLSSSQVQEGGDGWTCQ RALTARNNVTIDIVTCAYSQPDLVFTAIGIANQIAAKVAKQ

SEQ ID N° 30

FIGURE 30

SEQ ID N° 31A

FIGURE 31A

31/11
GGC GAA TAC CCG CGA GGG CAG CGC GAC GGC GGC GGC CCT GCC GGC GCC GTG GCT GAA CAA gly glu tyr pro arg gly gln arg asp gly gly pro ala gly ala val ala ala glu gln 61/21
CAC ATC CCA GCC GCG CAC GCT TCC GGT ATG CGG CAG GAT AAA CGA CCC CAA CAG CAC GAA his ile pro ala ala his ala ser gly met arg gln asp lys arg pro gln gln his glu 121/41
CAC CAG GAT TGC GAC AAC CAA AGC CCT CGC GCC TGG CTC GAT TTC GCG CGC AAC GCG GCG his gln asp cys asp asn gln ser pro arg ala trp leu asp phe ala arg asn ala ala 181/61
TTC TGC CGC CTC GAT CTC AGC GCG GAG GGC GTC GAG ATC phe cys arg leu asp leu ser ala glu gly val glu ile

SEQ ID N° 31B

FIGURE 31B

1/1 31/11 GCG AAT ACC CGC GAG GGC AGC GCG ACG GCG GCC CTG CCG GCG CCG TGG CTG AAC AAC ala asn thr arg glu gly ser ala thr ala ala leu pro ala pro trp leu leu asn asn 61/21 91/31 ACA TCC CAG CCG CGC ACG CTT CCG GTA TGC GGC AGG ATA AAC GAC CCC AAC AGC ACG AAC thr ser gln pro arg thr leu pro val cys gly arg ile asn asp pro asn ser thr asn 121/41 151/51 ACC AGG ATT GCG ACA ACC AAA GCC CTC GCG CCT GGC TCG ATT TCG CGC GCA ACG CGG CGT thr arg ile ala thr thr lys ala leu ala pro gly ser ile ser arg ala thr arg arg 181/61 211/71 TCT GCC GCC TCG ATC TCA GCG CGG AGG GCG TCG AGA TC ser ala ala ser ile ser ala arg arg ala ser arg

SEQ ID N° 31C

FIGURE 31C

ORF d'après Cole et al. (Nature 393:537-544) et contenant seq31A 1/1 31/11 taa acg acc cca aca gca cga aca cca gga ttg cga caa cca aag ccc tcg cgc ctg gct OCH thr thr pro thr ala arg thr pro gly leu arg gln pro lys pro ser arg leu ala 61/21 91/31 cga ttt cgc gcg caa cgc ggc gtt ctg ccg cct cga tct cag cgc gga ggg cgt cga gat arg phe arg ala gln arg gly val leu pro pro arg ser gln arg gly gly arg arg asp 121/41 151/51 eec egg egt egt get egt gge tea tea tet gea tee tee ggg ett gge ege get gae egg pro arg arg val arg gly ser ser ser ala ser ser gly leu gly arg ala asp arg 181/61 211/71 cag ecc gae ecc agg cat gee cag gee gae gge geg ecc egg etg ecc gge ggt gtg ege gln pro asp pro arg his ala gln ala asp gly ala pro arg leu pro gly gly val arg 241/81 271/91 gte gee gge geg ggt geg gtg ggt eag gae gee gge gte gge gat gag gtg gtg egg val ala gly ala gly ala ala val gly gln asp ala gly val gly asp glu val val arg 331/111 ege ege tte ggt gae ett egt ggt gat gae gte gee ggg aeg eac geg egg etg gee gge arg arg phe gly asp leu arg gly asp asp val ala gly thr his ala arg leu ala gly 361/121 391/131 ggt gaa gtg cac cag gcg ccc gtc gcg cgc ccc gct cat gcg cgc cgt gac ggt gtc gly glu val his gln ala pro val ala arg pro pro ala his ala arg arg asp gly val 421/141 451/151 ctt geg eee tte eee ggt gge eae eag eae ete gae gge etg eee gae eag gge geg gtt leu ala pro phe pro gly gly his gln his leu asp gly leu pro asp gln gly ala val 481/161 511/171 ggc ttc cag cga gat ttg ctc ctg cag cgc gat cag gcg ttc ata gcg ttc ctg cac aac gly phe gln arg asp leu leu leu gln arg asp gln ala phe ile ala phe leu his asn 541/181 571/191 ggc ttt cgg cag ctg tcc gtc gag ttg cgc ggc cgg tgt ccc ggg ccg ctt gga gta ttg gly phe arg gln leu ser val glu leu arg gly arg cys pro gly pro leu gly val leu 601/201 631/211 gaa ggt aaa tgc ggc cgc gaa gcg ggc ccg gcg cac cac gtc gag cgt ggc cgc gaa gtc glu gly lys cys gly arg glu ala gly pro ala his his val glu arg gly arg glu val 661/221 691/231 ctc ttc ggt ctc ccc ggg gaa acc gac gat cag atc ggt ggt aat cgc ggc atg cgg gat leu phe gly leu pro gly glu thr asp asp gln ile gly gly asn arg gly met arg asp 721/241 751/251 ggc ege eeg cae geg ete gat gee gag gta geg ete gge aeg ata gga eeg eeg eat gly arg pro his ala leu asp asp ala glu val ala leu gly thr ile gly pro pro his 781/261 811/271 cgc gcg cag gat ccg gtc gga tcc gga ctg tag arg ala gln asp pro val gly ser gly leu AMB

SEQ ID N° 31F

1/1 31/11 aga ctg gtg tac acg gag acc aag ctg aac tcg gca ttc tcc ttc ggc ggg cct aag tgt arg leu val tyr thr glu thr lys leu asn ser ala phe ser phe gly gly pro lys cys 91/31 cta gtg aag gtc att cag aaa ctg tcg ggc ttg agc atc aac cgg ttc atc gcg att gac leu val lys val ile gln lys leu ser gly leu ser ile asn arg phe ile ala ile asp 121/41 151/51 tte gte ggt tte geg egg atg gte gag gee ete gge gge gte gag gta tge age ace ace phe val gly phe ala arg met val glu ala leu gly gly val glu val cys ser thr thr 211/71 ceg ttg cgg gac tac gaa ctg ggc acg gtg ctg gag cac gcc gga cgc cag gtc att gac pro leu arg asp tyr glu leu gly thr val leu glu his ala gly arg gln val ile asp 241/81 271/91 ggg ccg acc gcg ctg aac tat gtg cgc gct cgc cag gtc acc acc gag agc aat ggc gac gly pro thr ala leu asn tyr val arg ala arg gln val thr thr glu ser asn gly asp 301/101 331/111 tac ggg cgc atc aaa cgc cag cag ttg ttt ttg tcg tcg ctg ctg cgt tcg atg atc tyr gly arg ile lys arg gln gln leu phe leu ser ser leu leu arg ser met ile

SEQ ID N° 32A

FIGURE 32A

		•				
1/1			31/11			
<pre>gac tgg tgt aca c asp trp cys thr a</pre>	gg aga cca ag	gc tga act	cgg cat tct	cct tca c	ICO OOC CEA	agt gtg
m-E orb old cur a	irg arg pro se	er OPA thr	arg his ser	Dro ser a	ala glu lou	sor vol
V-/			91/31			
tag tga agg tca t	to aga aac to	gt cgg gct	tga gca tca	acc out t	Ca ton one	
AMB OPA arg ser p	he arg asn ci	vs arg ala	OPA ala ser	the ale	ca ccy cga	ccg act
121/41	•	,	151/51	chir gry s	ser ser arg	leu thr
tcg tcg gtt tcg c	oc gga tgg t	CG 200 CCC	101/01 *ca aca	.		
tcg tcg gtt tcg c	era alu tro co	og agg ccc	ccy geg geg	tcg agg t	at gca gca	cca ccc
ser ser val ser a 181/61	ra art crb se	er ard bro	ser ala ala	ser arg t	yr ala ala	pro pro
			211/71			
cgt tgc ggg act a	cy aac tgg go	ca cgg tgc	tgg agc acg	ccg gac g	JCC agg tca	tto aco
J J J-J	nr asn trp al	la arg cys	trp ser thr	pro asp a	la arg ser	leu thr
			2/1/91			
ggc cga ccg cgc to	ga act atg to	gc gcg ctc	gcc agg tca	cca cca a	iga gra ata	000 ast
J-1 m-9 Fee alg o	PA thr met cy	ys ala leu	ala arg ser	Dro Dro a	era ala man	geg act
301/101		_	331/111	pro pro d	ry ara met	ala thr
acg ggc gca tca a	ac gcc agc ad	at tat ttt	tat cat can	Fee bas -		
thr gly ala ser a	sn ala ser se	er cue nhe	are our oge	rac cae a	Itt cga tga	tc
		or cla bue	cas and and	cys cys v	al arg OPA	

SEQ ID N° 32B

FIGURE 32B

1/1 31/11 act ggt gta cac gga gac caa gct gaa ctc ggc att ctc ctt cgg cgg gcc taa gtg tct thr gly val his gly asp gln ala glu leu gly ile leu leu arg arg ala OCH val ser 61/21 91/31 agt gaa ggt cat toa gaa act gto ggg ctt gag cat caa ccg gtt cat cgc gat tga ctt ser glu gly his ser glu thr val gly leu glu his gln pro val his arg asp OPA leu 121/41 151/51 cgt cgg ttt cgc gcg gat ggt cga ggc cct cgg cgg cgt cga ggt atg cag cac cac ccc arg arg phe arg ala asp gly arg gly pro arg arg arg gly met gln his his pro 181/61 211/71 gtt gcg gga cta cga act ggg cac ggt gct gga gca cgc cgg acg cca ggt cat tga cgg val ala gly leu arg thr gly his gly ala gly ala arg arg thr pro gly his OPA arg 241/81 271/91 gee gae ege get gaa eta tgt geg ege teg eea ggt eac eac ega gag eaa tgg ega eta ala asp arg ala glu leu cys ala arg ser pro gly his his arg glu gln trp arg leu 331/111 cgg gcg cat caa acg cca gca gtt gtt ttt gtc gtc gct gcg ttc gat gat c arg ala his gln thr pro ala val val phe val val ala ala ala phe asp asp

SEQ ID N° 32C

FIGURE 32C

séquence Rv0822c prédite par Cole et al. (Nature 393:537-544) et contenant seq 32A atg agt gac ggc gag agc gcc gcg ccg tgg gca cgg ctc tcc gag tca gca ttc ccc gat Met ser asp gly glu ser ala ala pro trp ala arg leu ser glu ser ala phe pro asp 91/31 ggt gtt gac cga tgg atc acg gta ccg ccc gcc aca tgg gtg gca gcc cag ggt ccg cgg gly val asp arg trp ile thr val pro pro ala thr trp val ala ala gln gly pro arg 121/41 151/51 gac acc cag aat gtc ggc tgt cat gcc acc ggc gcc gtt agt gtg gcc gat ctg atc gcc asp thr gln asn val gly cys his ala thr gly ala val ser val ala asp leu ile ala 181/61 211/71 agg ctc ggc ccc gct ttt cct gac ctc ccc acg cac cgc cat gtc gcc ccc gaa ccc gag arg leu gly pro ala phe pro asp leu pro thr his arg his val ala pro glu pro glu 241/81 271/91 cea tee gge ege gge eeg aag gte eac gae gae gee gae eag eag gae ace gag get pro ser gly arg gly pro lys val his asp asp ala asp asp gln gln asp thr glu ala 301/101 331/111 ate goe ate eeg goe cae teg ete gag tte ete teg gag ett eee gae ete egg goa goe ile ala ile pro ala his ser leu glu phe leu ser glu leu pro asp leu arg ala ala 361/121 391/131 aac tat ccg cgc gcc gac cac gcc cgc cgt gaa ccc gag cta ccc ggc aag cag cta acc asn tyr pro arg ala asp his ala arg arg glu pro glu leu pro gly lys gln leu thr 421/141 451/151 gga teg get ega gtg egg eea ttg egg ate ege ega aeg teg eee geg eee gee aag eea gly ser ala arg val arg pro leu arg ile arg arg thr ser pro ala pro ala lys pro 481/161 511/171 geg eeg aac tee gge egg ege eeg atg gtg etg gee geg ege teg etg geg get etg ttt ala pro asn ser gly arg arg pro met val leu ala ala arg ser leu ala ala leu phe 541/181 571/191 gee get etg geg ttg geg etg ace gge ggg gea tgg eag tgg age geg teg aag aac age ala ala leu ala leu ala leu thr gly gly ala trp gln trp ser ala ser lys asn ser 601/201 631/211 cgg ctg aac atg gta agc gcg ctc gac ccg cat tcg ggc gac atc gtc aac ccc agc ggg arg leu asn met val ser ala leu asp pro his ser gly asp ile val asn pro ser gly

SEQ ID N° 32D

661/221					601 (001							
	C C2C 22	a tta	++ <i>a</i>		691/231							
cag cat ggc ga gln his gly as	ogay aa ngluas	n phe	len len	val	ggt atg g	ac tc	t cgt	gcc	3gg	aca	aac	gcc
721/241	F 9 u.	p		V41	751/251	rap ae	Lary	ara	9± Å	ara	asn	ara
aat atc ggc gc	c aac aa	c acc	dad dac	acc		rca co	t tca	aac	acc	ata	250	c+~
asm ile gly al	a gly as	p ala	glu asp	ala	gly gly a	la ar	a ser	asp	thr	val	met	len
781/261					811/271							
gtc aac att co	g gcc ag	c cgc	gag cgg	gtc	gtc gcg g	itg tc	g ttc	CCC	cgc	gac	ctg	aca
var asn lie bi	o ala se	r arg	glu arg	val	val ala v	ral se	r phe	pro	arg	asp	leu	ala
841/281					871/291							
atc act cca at	c caa to	c gag	gcg tgg	aac	ccc gag a	icc gg	t aag	tac	gga	ccc	atc	tac
ile thr pro il 901/301	e gin cy	s gru	ara trp	asn	pro glu t	hr gl	y Lys	tyr	gly	pro	ile	tyr
gac gag aag ac	a aas sc	a sta	aat aaa	~~~	931/311							
asp glu lys th	y yya ac r alv th	r met	alv pro	aya	len val +	ac ac	g gag	acc	aag	ctg	aac	tcg
961/321	- 9-1		9-1 5-0	ary	991/331	Ar CII	r gru	CHE	туs	Ten	asn	ser
gca ttc tcc tt	c ggc gg	a cct	aag tgt	cta		itc at	t cad	222	cta	tea	aac	++~
ala phe ser ph	e gly gl	y pro	lys cys	leu	val lvs v	ral il	e aln	lvs	leu	207	al v	len
1021/341					1051/351							
agc atc aac co	g ttc at	c gcg .	att gac	ttc	gtc ggt t	tc gc	g cgg	atg	gtc	gag	acc	ctc
ser lie asn ar	g phe il	e ala	ile asp	phe	val gly p	he al	a arg	met	val	glu	ala	leu
1081/361					1111/371							
ggc ggc gtc ga	g gta to	c agc	acc acc	ccg	ttg cgg g	ac ta	c gaa	ctg	ggc	acg	gtg	ctg
gly gly val gl 1141/381	u var cy	s ser	thr thr	pro	leu arg a	isp ty	r glu	leu	gly	thr	val	leu
gag cac gcc gc	a coc ca	a atc	att mac	~~~								
glu his ala gl	v arg gl	n val	ile asn	999	nro thr a	la la	y aac	tur	grg	cgc	gct	cgc
1201/401				2~1	1231/411	14 16	u as	CAT	var	arg	did	arg
cag gtc acc ac	c gag ag	c aat	ggc gac	tac	ggg cgc a	tc aa	a coc	cag	cad	tta	+++	tta
gln val thr th	r glu se	r asn	gly asp	tyr	gly arg i	le ly	s arg	qln	gln	leu	phe	leu
1261/421					1291/431							
tog tog otg ot	g cgt to	g atg	atc tcg	acg	gac acc t	tg tt	c aac	ctc	agc	agg	ctc	aac
ser ser leu le	u arg se	r met	ile ser	thr	asp thr 1	eu ph	e asn	leu	ser	arg	leu	asn
1321/441					1351/451							
aac gtc gtc aa	c atg tt	c atc	ggt aac	agc	tac gtg g	ac aa	c gtc	aag	acc	aaa	gac	ctg
asn val val as 1381/461	it wer bi	e ite	gry asn	ser	1411/471	sp as	n vai	TA2	thr	lys	asp	leu
gtc gaa ctc go	t coa to	a tta	cad cat	ato	4411/4/1		a ata					
val glu leu gl	y arg se	r leu	aln his	met	ala ala n	ilv hi	s val	thr	nhe	ycy	the	gtt
1441/481			J		1471/491	,-,			piic	VAI	CHIL	vai
ccg acc ggt at	a acc ga	c cag	aac ggc	gac	gag ccc c	cg cg	t acc	tcc	gac	ato	aad	aca
pro tur gry 11	e thr as	p gln	asn gly	asp	glu pro p	ro ar	g thr	ser	asp	met	lvs	ala
1201/201					1531/511						_	
ctt ttc acc go	c atc at	c gac	gac gat	ccg	cra ccc c	tg ga	a aac	gat	cac	aac	gcc	cag
leu phe thr al 1561/521	a lie il	e asp	asp asp	pro	leu pro 1	.eu gl	u asn	asp	his	asn	ala	gln
					1591/531							
cgt ctg ggc as	n the ne	o ser	the pro	ccg	acc acc a	icc aa	g aag	gcg	ccg	cag	aca	ggt
1621/541	p.	0 301	CHIL PLO	PLO	1651/551	nr 1y	з туз	ата	pro	gru	ala	gly
ctg acc aac ga	q att ca	g cac	cag cag	att		icc to	a cca	222	man.	ata	363	
leu thr asn gl	u ile gl	n his	gln gln	val	thr thr t	hr se	r bro	lvs	alu	val	thr	guy
1081/261					1711/571							
cag gtc tct as	c tcg ac	c ggc	cag gcc	ggt	ttg gcc a	cc ac	c gcc	acc	gat	cag	ctc	aaq
gin vai ser as	n ser th	r gly	gln ala	gly	leu ala t	hr th	r ala	thr	asp	gln	leu	lys
1/41/281					1771/591							_
cgg aac ggc tt	c aac gt	g atg	gct ccg	gac	gac tac c	cg ag	t tcg	ctg	ctg	gcc	acc	aca
arg asn gly ph 1801/601	e asn va	T wer	ara pro	asp	asp tyr p	oro se	r ser	leu	leu	ala	thr	thr
gtg ttt ttt to	a con m	c aac	aa caa	act	1831/611			 -				
val phe phe se	r pro al	v asn	glu aln	ala	ala ala +	he ve	y gcc	gcc	gtg	CEC	ggc	cag
1861/621	y-	,	, y-11		1891/631	···· va	- a14	ara	AST	bue	đτλ	gın
tca aag atc ga	g cgg at	g acc	ggg atc	gac	caa cto o	ito ca	a ata	ata	cta	aac	C2.3	~~~
ser lys ile gl	u arg va	1 thr	gly ile	gly	gln leu v	al gl	n val	val	leu	alv	G) n	asn
						~ -				2 T	3-11	

SEQ ID N° 32D (suite 1)

1921/641

ttc agc gcg gtg cgc gct ccc ctg ccg agt ggc tcc acc gtc agc gtg cag ata agc cgc phe ser ala val arg ala pro leu pro ser gly ser thr val ser val gln ile ser arg 1981/661

2011/671

aac tcc tcc agc cca ccg acc aag ctg ccc gag gac ctg acg gtc acc aac gcc gcc gac asn ser ser ser pro pro thr lys leu pro glu asp leu thr val thr asn ala ala asp 2041/681

acc acc tgc gag tag thr thr cys glu AMB

SEQ ID N° 32D (suite 2) FIGURE 32D (suite 2)

ORF d'après Cole et al. (Nature 393:537-544) et contenant Rv0822c

tag gac atg agt gac ggc gag agc gcc gcg ccg tgg gca cgg ctc tcc gag tca gca ttc AMB asp met ser asp gly glu ser ala ala pro trp ala arg leu ser glu ser ala phe 61/21 91/31 ece gat ggt gtt gae ega tgg ate acg gta eeg ece gee aca tgg gtg gea gee eag ggt pro asp gly val asp arg trp ile thr val pro pro ala thr trp val ala ala gln gly 121/41 151/51 eeg egg gac acc eag aat gte gge tgt eat gee acc gge gee gtt agt gtg gee gat etg pro arg asp thr gln asn val gly cys his ala thr gly ala val ser val ala asp leu 181/61 211/71 ate gcc agg etc ggc ecc get ttt ect gac etc ecc acg eac ege eat gte gec ecc gaa ile ala arg leu gly pro ala phe pro asp leu pro thr his arg his val ala pro glu 271/91 ccc gag cca tcc ggc cgc ggc ccg aag gtc cac gac gac gac gac cag cag gac acc pro glu pro ser gly arg gly pro lys val his asp asp ala asp asp gln gln asp thr 331/111 gag get ate gec ate eeg gee eac teg ete gag tte ete teg gag ett eee gae ete egg glu ala ile ala ile pro ala his ser leu glu phe leu ser glu leu pro asp leu arg 361/121 391/131 gea gee aac tat eeg ege gee gae eac gee ege egt gaa eee gag eta eee gge aag eag ala ala asn tyr pro arg ala asp his ala arg arg glu pro glu leu pro gly lys gln 421/141 451/151 cta acc gga tcg gct cga gtg cgg cca ttg cgg atc cgc cga acg tcg ccc gcg ccc gcc leu thr gly ser ala arg val arg pro leu arg ile arg arg thr ser pro ala pro ala 481/161 511/171 aag cca gcg ccg aac tee gge cgg cgc ccg atg gtg ctg gcc gcg cgc tcg ctg gcg gct lys pro ala pro asm ser gly arg arg pro met val leu ala ala arg ser leu ala ala 541/181 571/191 ctg ttt gcc gct ctg gcg ttg gcg ctg acc ggc ggg gca tgg cag tgg agc gcg tcg aag leu phe ala ala leu ala leu ala leu thr gly gly ala trp gln trp ser ala ser lys 601/201 631/211 aac age egg etg aac atg gta age geg ete gae eeg eat teg gge gae ate gte aac eee asn ser arg leu asn met val ser ala leu asp pro his ser gly asp ile val asn pro 661/221 691/231 age ggg cag cat gge gae gag aac tte ttg ete gte ggt atg gae tet egt gee ggg geg ser gly gln his gly asp glu asn phe leu leu val gly met asp ser arg ala gly ala 721/241 751/251 asn ala asn ile gly ala gly asp ala glu asp ala gly gly ala arg ser asp thr val 781/261 811/271 aty cty gtc aac att ceg gcc age ege gag egg gtc gtc gcg gtg teg ttc eec ege gac met leu val asn ile pro ala ser arg glu arg val val ala val ser phe pro arg asp

SEQ ID N° 32F

841/281				871/291	
	cca ato	caa too	gag gcg	tgg aac ccc gag acc ggt aag tac gga co	
leu ala ile thr 901/301	pro ile	gln cys	glu ala	trp asn pro glu thr gly lys tyr gly pr 931/311	;o
	aag acg	gga acg	ato oor	ccc aga ctg gtg tac acg gag acc aag ct	
ile tyr asp glu	lys thr	gly thr	met gly	pro arg leu val tyr thr glu thr lys le	.g
961/321				991/331	
aac tog goa tto	tcc ttc	ggc ggg	cct aag	tgt cta gtg aag gtc att cag aaa ctg to	:g
1021/341				cys leu val lys val ile gln lys leu se 1051/351	
ggc ttg agc atc	aac cgg	ttc atc	gcg att	gac ttc gtc ggt ttc gcg cgg atg gtc ga	ıg
1081/361				asp phe val gly phe ala arg met val gl 1111/371	
gcc ctc ggc ggc	gtc gag	gta tgc	agc acc	acc ccg ttg cgg gac tac gaa ctg ggc ac	<u>:g</u>
1141/381				thr pro leu arg asp tyr glu leu gly th	
gtg ctg gag cac	gcc gga	cgc cag	gtc att	gac ggg ccg acc gcg ctg aac tat gtg cg	jC
val leu glu his 1201/401	ala gly	arg gln	val ile	asp gly pro thr ala leu asn tyr val ar 1231/411	g
gct cgc cag gtc	acc acc	gag ago	aat ggc	gac tac ggg cgc atc aaa cgc cag cag tt	:α
ala arg gln val	thr thr	glu ser	asn gly	asp tyr gly arg ile lys arg gln gln le	eu.
1261/421				1291/431	
nhe leu ser ser	letg etg	cgt tcg	atg atc	tcg acg gac acc ttg ttc aac ctc agc ag ser thr asp thr leu phe asn leu ser ar	19
1321/441	100 100	ary ser	met IIe	1351/451	:g
	gtc aac	atg tto	atc ggt	aac agc tac gtg gac aac gtc aag acc aa	
leu asn asn val	val asn	met phe	ile gly	asn ser tyr val asp asn val lys thr ly	/S
1381/461				1411/471	
gac ctg gtc gaa	ctc ggt	cga tcg	ttg cag	cat atg gcg gcc ggg cac gtc acg ttc gt	g
1441/481	r ren gry	ary ser	ieu gin	his met ala ala gly his val thr phe val 1471/491	ıl
	ggt ata	acc gac	cad aac	ggc gac gag ccc ccg cgt acc tcc gac at	
thr val pro thr	gly ile	thr asp	gln asn	gly asp glu pro pro arg thr ser asp me	,g .+
:1501/501				1531/511	
aag gcg ctt ttc	acc gcc	atc atc	gac gac	gat ccg ctg ccc ctg gaa aac gat cac aa	tC.
1561/521				asp pro leu pro leu glu asn asp his as 1591/531	
gcc cag cgt ctg	ggc aac	acg ccg	tcg acc	ccg ccg acc acc acc aag aag gcg ccg ca	ıg
1621/541				pro pro thr thr thr lys lys ala pro gl 1651/551	
gcg ggt ctg acc	aac gag	att cag	cac cag	cag gtt acg acg acc tcg cca aaa gag gt	c
ala gly leu thr 1681/561	asn glu	ile gln	his gln	gln val thr thr thr ser pro lys glu va 1711/571	a l
aca gtg cag gto	tct aac	tcg acc	ggc cag	gcc ggt ttg gcc acc acc gcc acc gat ca	ag.
thr val gin val	. ser asr	ser thr	gly gln	ala gly leu ala thr thr ala thr asp gl	ln
1741/581	++.	«+«		1771/591	
leu lvs arg asr	alv phe	aac yuy	met ala	ccg gac gac tac ccg agt tcg ctg ctg gc pro asp asp tyr pro ser ser leu leu al	JC
1801/601				1831/611	
acc aca gtg ttt	ttt tcg	ccc ggc	aac gaa	cag get gee gee ace gtg gee gee gtg tt	c
thr thr val phe	phe ser	pro gly	asn glu	gin ala ala ala thr val ala ala val ph	1e
1861/621				1891/631	
alv aln ser lus	jate gaç	cgg grg	the glu	atc ggc caa ctg gtc cag gtg gtg ctg gg ile gly gln leu val gln val val leu gl	ic
1921/641				1951/651	_
caa gac ttc ago	gcg gtg	g cgc gct	ccc ctg	ccg agt ggc tcc acc gtc agc gtg cag at	:a
gln asp phe ser	ala val	. arg ala	pro leu	pro ser gly ser thr val ser val gln il	Le
1981/661	. tcc			2011/671	
ser ard ash ser	, ucc ago	pro pro	thr luc	ctg ccc gag gac ctg acg gtc acc aac go leu pro glu asp leu thr val thr asn al	2C
2041/681		. pro pro	173	was bro dra ash ted cut sat cut say at	ıa
gcc gac acc acc	tgc gag	; tag			
ala asp thr th					

SEQ ID 32F (suite 1)

1/1
CGT CAC CTC TGC CAT GGT CCA TCT ACG GTA TCT GGG ACA AGG GCA GCG TCG ATC CCT CGA arg his leu cys his gly pro ser thr val ser ala thr arg ala ala ser ile pro arg 91/31
CAT GCA GAG TCG GTG TTC GCT TCA CGC GAA CTA GGC GCG CCT AGC CTG GAC GAG TCC CCG his ala glu ser val phe ala ser arg glu leu gly ala pro ser leu asp glu ser pro 121/41
GGC CGA CAT TCG CCC GAG GCC TTG GCC TCC ATC ACC TAA TTG TGT GCA AAA CCG TAT CTA Gly arg his ser pro glu ala leu ala ser ile thr OCH leu cys ala lys pro tyr leu 181/61
ATT GAT ACG ATT GCG CAC ATG GCT ATC TGG GAT C ile asp thr ile ala his met ala ile trp asp

SEQ ID N° 33A

FIGURE 33A

31/11
GTC ACC TCT GCC ATG GTC CAT CTA CGG TAT CTG CGA CAA GGG CAG CGT CGA TCC CTC GAC val thr ser ala met val his leu arg tyr leu arg gln gly gln arg arg ser leu asp 61/21
ATG CAG AGT CGG TGT TCG CTT CAC GCG AAC TAG GCG CGC CTA GCC TGG ACG AGT CCC CGG met gln ser arg cys ser leu his ala asn AMB ala arg leu ala trp thr ser pro arg 121/41
GCC GAC ATT CGC CCG AGG CCT TGG CCT CCA TCA CCT AAT TGT GTG CAA AAC CGT ATC TAA ala asp ile arg pro arg pro trp pro pro ser pro asn cys val gln asn arg ile OCH 181/61
TTG ATA CGA TTG CGC ACA TGG CTA TCT GGG ATC leu ile arg leu arg thr trp leu ser gly ile

SEQ ID N° 33B

FIGURE 33B

1/1
CCG TCA CCT CTG CCA TGG TCC ATC TAC GGT ATC TGC GAC AAG GGC AGC GTC GAT CCC TCG pro ser pro leu pro trp ser ile tyr gly ile cys asp lys gly ser val asp pro ser 61/21
ACA TGC AGA GTC GGT GTT CGC TTC ACG CGA ACT AGG CGC TAG CCT TGG GGA CGA GTC CCC thr cys arg val gly val arg phe thr arg thr arg arg ala AMB pro gly arg val pro 121/41
GGG CCG ACA TTC GCC CGA GGC CTT GGC CTC CAT CAC CTA ATT GTG TGC AAA ACC GTA TCT gly pro thr phe ala arg gly leu gly leu his his leu ile val cys lys thr val ser 181/61
AAT TGA TAC GAT TGC GCA CAT GGC TAT CTG GGA TC asn OPA tyr asp cys ala his gly tyr leu gly

SEQ ID N° 33C

séquence Rv1044 prédite par Cole et al. (Nature 393:537-544) et contenant seq33A ttg tgt gca aaa ccg tat cta att gat acg att gcg cac atg gct atc tgg gat cgc ctc leu cys ala lys pro tyr leu ile asp thr ile ala his met ala ile trp asp arg leu 61/21 91/31 gtc gag gtt gcc gcc gag caa cat ggc tac gtc acg act cgc gat gcg cga gac atc ggc val glu val ala ala glu gln his gly tyr val thr thr arg asp ala arg asp ile gly 121/41 151/51 gto gao oot gtg cag oto ogo oto ota gog ggg ogo gga ogt ott gag ogt gto ggo oga val asp pro val gln leu arg leu leu ala gly arg gly arg leu glu arg val gly arg 181/61 211/71 ggt gtg tac cgg gtg ccc gtg ctg ccg cgt ggt gag cac gac gat ctc gca gcc gca gtg gly val tyr arg val pro val leu pro arg gly glu his asp asp leu ala ala ala val 241/81 271/91 tog tgg act ttg ggg cgt ggc gtt atc tog cat gag tog goc ttg gog ott cat goc otc ser trp thr leu gly arg gly val ile ser his glu ser ala leu ala leu his ala leu 301/101 331/111 get gae gtg aac eeg teg ege ate eat etc ace gte eeg ege aac aac eat eeg egt geg ala asp val asn pro ser arg ile his leu thr val pro arg asn asn his pro arg ala 361/121 391/131 gee ggg gge gag etg tae ega gtt eac ege ege gae ete eag gea gee eac gte aet teg ala gly gly glu leu tyr arg val his arg arg asp leu gln ala ala his val thr ser 421/141 451/151 gte gae gga ata eee gte aeg gtt geg ege aee ate aaa gae tge gtg aag aeg gge val asp gly ile pro val thr thr val ala arg thr ile lys asp cys val lys thr gly 481/161 511/171 acg gat cct tat cag ctt cgg gcc gcg atc gag cga gcc gaa gcc gag ggc acg ctt cgt thr asp pro tyr gln leu arg ala ala ile glu arg ala glu ala glu gly thr leu arg 571/191 cgt ggg tea gea get gag eta ege get geg ete gat gag ace act gee gga tta ege get arg gly ser ala ala glu leu arg ala ala leu asp glu thr thr ala gly leu arg ala 601/201 cgg ccg aag cga gca tcg gcg tga arg pro lys arg ala ser ala OPA

SEQ ID N° 33D

FIGURE 33D

ORF d'après Cole et al. (Nature 393:537-544) et contenant Rv1044

1/1		31/11
taa ttg tgt gca aaa ccg tat cta a	att gat	acg att gcg cac atg gct atc tgg gat cgc
OCH leu cys ala lys pro tyr leu i	ile asp	thr ile ala his met ala ile trp asp arg
61/21	1-	91/31
les val als als als als als als	cat ggc	tac gtc acg act cgc gat gcg cga gac atc
121/41	urs dra	tyr val thr thr arg asp ala arg asp ile 151/51
	ctc cta	gcg ggg cgc gga cgt ctt gag cgt gtc ggc
gly val asp pro val gln leu arg]	leu leu	ala gly arg gly arg leu glu arg val gly
181/61		211/71
cga ggt gtg tac cgg gtg ccc gtg	ctg ccg	cgt ggt gag cac gac gat ctc gca gcc gca
arg gly val tyr arg val pro val]	leu pro	arg gly glu his asp asp leu ala ala ala
241/81	att sta	271/91
val ser tro thr leu gly arg gly s	val ile	tcg cat gag tcg gcc ttg gcg ctt cat gcc ser his glu ser ala leu ala leu his ala
301/101		331/111
ctc gct gac gtg aac ccg tcg cgc a	atc cat	ctc acc gtc ccg cgc aac aac cat ccg cgt
leu ala asp val asn pro ser arg i	ile his	leu thr val pro arg asn asn his pro arg
361/121		391/131
geg gee ggg gge gag etg tac ega g	gtt cac	ege ege gae ete eag gea gee eac gte act
421/141	val nis	arg arg asp leu gln ala ala his val thr 451/151
	aca att	gcg cgc acc atc aaa gac tgc gtg aag acg
ser val asp gly ile pro val thr	thr val	ala arg thr ile lys asp cys val lys thr
481/161		511/171
ggc acg gat cct tat cag ctt cgg o	gcc gcg	atc gag cga gcc gaa gcc gag ggc acg ctt
gly thr asp pro tyr gln leu arg a	ala ala	ile glu arg ala glu ala glu gly thr leu
541/181		571/191
eye eye ggg tea gea get gag eta (cgc gct	gcg ctc gat gag acc act gcc gga tta cgc
601/201	ard ara	ala leu asp glu thr thr ala gly leu arg
get egg deg aag ega gea teg geg t	+~>	
	Lya	

SEQ ID N° 33F

FIGURE 33F

1/1				31/11
ATC CAA CCT	GCT GGG	CCT GCG CCT	TCG AAT	CGA CGG CCA GGC CAC CGC TCG CTG CCG GCA
ile gln pro	ala gly	pro ala pro	ser asn	arg arg pro gly his arg ser leu pro ala
61/21				91/31
ACA ACA CCT	GGA ATG	GGG ACC TTI	TCG GTG	TTG CTG GTA ACC GGG ACA ACC GGC ACC ACG
thr thr pro	gly met	gly thr phe	ser val	leu leu val thr gly thr thr gly thr thr
121/41				151/51
CCT CGG TCG	AGA CGT	ATC GCG GCA	GCG TTG	GCC CTG TCG TTG CTG ACA ATT ACC GCT GGC
pro arg ser	arg arg	ile ala ala	ala leu	ala leu ser leu leu thr ile thr ala gly
181/61				211/71
CGC CGC ATA				
arg arg ile	phe ala	ala leu pro	arg ala	gly

SEQ ID N° 34A

SEQ ID N° 34B

FIGURE 34B

1/1 31/11 GAT CCA ACC TGC TGG GCC TGC GCC TTC GAA TCG ACG GCC AGG CCA CCG CTC GCT GCC GGC asp pro thr cys trp ala cys ala phe glú ser thr ala arg pro pro leu ala ala gly 61/21 91/31 AAC AAC ACC TGG AAT GGG GAC CTT TTC GGT GTT GCT GGT AAC CGG GAC AAC CGG CAC CAC asn asn thr trp asn gly asp leu phe gly val ala gly asn arg asp asn arg his his 121/41 151/51 GCC TCG GTC GAG ACG TAT CGC GGC AGC GTT GGC CCT GTC GTT GCT GAC AAT TAC CGC TGG ala ser val glu thr tyr arg gly ser val gly pro val val ala asp asn tyr arg trp 181/61 211/71 CCG CCG CAT ATT TGC CGC GCT GCC GCG GGC CGG ATC pro pro his ile cys arg ala ala ala gly arg ile

SEQ ID N° 34C

FIGURE 34C

ORF d'après Cole et al. (Nature 393:537-544) contennant seq34A

1/1 31/11 AMB pro gln gly pro ala ala arg arg gly arg cys arg trp pro arg arg gln ser met 91/31 ttg cag cag tta caa cgc caa atg gag tct gag cgc atc gtc gag ttc gat cag ctc ggc leu gln gln leu gln arg gln met glu ser glu arg ile val glu phe asp gln leu gly 121/41 151/51 agg gga gac gtt gcg cag cga cgg atc caa cct gct ggg cct gcg cct tcg aat cga cgg arg gly asp val ala gln arg arg ile gln pro ala gly pro ala pro ser asn arg arg 181/61 211/71 cca ggc cac cgc tcg ccg gca aca aca cct gga atg ggg acc ttt tcg gtg ttg ctg pro gly his arg ser leu pro ala thr thr pro gly met gly thr phe ser val leu leu 271/91 gta acc ggg aca acc ggc acc acg cct cgg tcg aga cgt atc gcg gca gcg ttg gcc ctg val thr gly thr thr gly thr thr pro arg ser arg arg ile ala ala ala leu ala leu 301/101 331/111 tog ttg ctg aca att acc got ggc cgc cgc ata ttt gcc gcg ctg ccg cgg gcc gga tcc ser leu leu thr ile thr ala gly arg arg ile phe ala ala leu pro arg ala gly ser 361/121 391/131 agg tog acc tgc cag atc tca cog egc agc atc tac gcc gtt cgc tgc aaa ccg ccg act arg ser thr cys gln ile ser pro arg ser ile tyr ala val arg cys lys pro pro thr 421/141 451/151 gcg acg gca ggc cca ctc tct tgg cat gcg tcc aat gct gcg acg tcc tcg gta gac aag ala thr ala gly pro leu ser trp his ala ser asn ala ala thr ser ser val asp lys 481/161 511/171 ctc acg ctt ggc ttc atg ccg cag tcc tac cca tgt agt aac aga tag leu thr leu gly phe met pro gln ser tyr pro cys ser asn arg AMB

SEQ ID N° 34F

FIGURE 34F

1/1		31/11
CAG TCT GTC GGC AAG GAG	GGA CGC ATG CCA	CTC TCC GAT CAT GAG CAG CGG ATG CTT GAC
gln ser val gly lys glu	gly arg met pro	leu ser asp his glu gln arg met leu asp
61/21		91/31
CAG ATC GAG AGC GCT CTC	TAC GCC GAA GAT	CCC AAG TTC GCA TCG AGT GTC CGT GGC GGG
gln ile glu ser ala leu	tyr ala glu asp	pro lys phe ala ser ser val arg gly gly
121/41		151/51
GGC TTC CGC GCA CCG ACC	GCG CGG CGC	CTG CAG GGC GCG GCG TTG TTC ATC ATC GGT
gly phe arg ala pro thr	ala arg arg arg	leu gln gly ala ala leu phe ile ile gly
181/61		211/71
CTG GGG ATG TTG GTT TCC	GGC GTG GCG TTC	AAA GAG ACC ATG ATC GGA AGT TTC CCG ATA
leu gly met leu val ser	gly val ala phe	lys glu thr met ile gly ser phe pro ile
241/81		271/91
CTC AGC GTT TTC GGT TTT	GTC GTG ATG TTC	GGT GGT GTG TAT GCC ATC ACC GGT CCT
leu ser val phe gly phe	val val met phe	gly gly val val tyr ala ile thr gly pro
301/101		331/111
CGG TTG TCC GGC AGG ATG	GAT CGT GGC GGA	TCG GCT GCT GGG GCT TCG CGC CAG CGT CGT
arg leu ser gly arg met	asp arg gly gly	ser ala ala gly ala ser arg gln arg arg
361/121		391/131
ACC AAG GGG GCC GGG GGC	TCA TTC ACC AGC	CGT ATG GAA GAT C
thr lys gly ala gly gly	ser phe thr ser	arg met glu asp

SEQ ID N° 35A

1/1	21 /11
-• -	31/11
GAC AGI CIG TOG GCA AGG AGG GAC GCA TGG	CAC TCT CCG ATC ATG AGC AGC GGA TGC TTG
asp ser leu ser ala arg arg asp ala cy	s his ser pro ile met ser ser gly cys leu
61/21	91/31
ACC AGA TCG AGA GCG CTC TCT ACG CCG AAG	ATC CCA AGT TCG CAT CGA GTG TCC GTG GCG
thr arg ser arg ala leu ser thr pro ly:	s ile pro ser ser his arg val ser val ala
121/41	151/51
GGG GCT TCC GCG CAC CGA CCG CGC GGC	GCC TGC AGG GCG CGG CGT TGT TCA TCA TCG
gly ala ser ala his arg pro arg gly gly	ala cys arg ala arg arg cys ser ser ser
181/61	211/71
GTC TGG GGA TGT TGG TTT CCG GCG TGG CGT	T TCA AAG AGA CCA TGA TCG GAA GTT TCC CGA
val trp gly cys trp phe pro ala trp are	ser lys arg pro OPA ser glu val ser arg
241/81	271/91
TAC TCA GCG TTT TCG GTT TTG TCG TGA TG'	TCG GTG GTG TGG TGT ATG CCA TCA CCG GTC
tyr ser ala phe ser val leu ser OPA cyr	s ser val val trp cys met pro ser pro val
301/101	331/111
• • • • •	331/111
CIC GGI IGI CCG GCA GGA TGG ATC GTG GCC	GAT CGG CTG CTG GGG CTT CGC GCC AGC GTC
ieu gly cys pro ala gly trp ile val ala	asp arg leu leu gly leu arg ala ser val
301/121	391/131
GTA CCA AGG GGG CCG GGG GCT CAT TCA CCA	A GCC GTA TGG AAG ATC
val pro arg gly pro gly ala his ser pro	ala val tro lvs ile

SEQ ID N° 35B

FIGURE 35B

•	
1/1 31	./11
ACA GTC TGT CGG CAA GGA GGG ACG CAT GCC AC	T CTC CGA TCA TGA GCA GCG GAT GCT TGA
thr val cys arg gln gly gly thr his ala th	or leu ard ser OPA ala ala asp ala OPA
61/21	./31
CCA GAT CGA GAG CGC TCT CTA CGC CGA AGA TC	C CAA GTT CGC ATC GAG TGT CCG TGG CCC
pro asp arg glu arg ser leu arg arg arg se	er oln val are ile elu eue eue ten
121/41 15	51/51
GGG CTT CCG CGC ACC GAC CGC GCG GCG CC	T GCA GGG CGC GGC GTT GTT CAT CAT CGG
gly leu pro arg thr asp arg ala ala pr	to ala gly arg gly val his his
101/01 21	.1/71
TCT GGG GAT GTT GGT TTC CGG CGT GGC GTT CA	A AGA GAC CAT GAT CGG AAG TTT CCC GAT
ser gly asp val gly phe arg arg gly val gl	In ard asp his asp are lus pho pro
241/81	1/91
ACT CAG CGT TTT CGG TTT TGT CGT GAT GTT CG	G TGG TGT GGT GTA TGC CAT CAC GGG MGG
thr gln arg phe arg phe cys arg asp val ar	of tro ove all well are life the code acc
301/101 33	31/111
TCG GTT GTC CGG CAG GAT GGA TCG TGG CGG AT	'C GGC TGC TGG GGC TTC GCG CCA CCC mcc
ser val val arg gln asp gly ser trp arg il	e alv cus tra alv abo als and all
361/121	1/131
TAC CAA GGG GGC CGG GGG CTC ATT CAC CAG CC	
tyr gln gly gly arg gly leu ile his gln pr	of tur alu are
cyr gin gry gry arg gry red fie nis gin pr	O tyr gly arg

SEQ ID N° 35C

séquence Rv2169c prédite par Cole et al. (Nature 393:537-544) et contenant partiellement seq35A

1/1 31/11 atg cca ctc tcc gat cat gag cag cgg atg ctt gac cag atc gag agc gct ctc tac gcc Met pro leu ser asp his glu gln arg met leu asp gln ile glu ser ala leu tyr ala 91/31 gaa gat ccc aag tte gca teg agt gte egt gge ggg gge tte ege gea eeg ace geg egg glu asp pro lys phe ala ser ser val arg gly gly phe arg ala pro thr ala arg 121/41 151/51 cgg cgc ctg cag ggc gcg gcg ttg ttc atc atc ggt ctg ggg atg ttg gtt tcc ggc gtg arg arg leu gln gly ala ala leu phe ile ile gly leu gly met leu val ser gly val 181/61 211/71 gog tto aaa gag acc atg atc gga agt tto ccg ata ctc agc gtt ttc ggt ttt gtc gtg ala phe lys glu thr met ile gly ser phe pro ile leu ser val phe gly phe val val 241/81 271/91 atg ttc ggt ggt gtg gtg tat gcc atc acc ggt cct cgg ttg tcc ggc agg atg gat cgt met phe gly gly val val tyr ala ile thr gly pro arg leu ser gly arg met asp arg 331/111 gge gga teg get get ggg get teg ege eag egt egt ace aag ggg gee ggg gge tea tte gly gly ser ala ala gly ala ser arg gln arg arg thr lys gly ala gly gly ser phe 361/121 391/131 acc age cgt atg gaa gat cgg ttc cgg cgc cgc ttc gac gag taa thr ser arg met glu asp arg phe arg arg phe asp glu OCH

SEQ ID N° 35D

FIGURE 35D

ORF d'après Cole et al. (Nature 393:537-544) et contennant Rv2169c

tga cag tot gtc ggc aag gag gga cgc atg cca ctc tcc gat cat gag cag cgg atg ctt OPA gln ser val gly lys glu gly arg met pro leu ser asp his glu gln arg met leu 61/21 91/31 gac cag atc gag agc gct ctc tac gcc gaa gat ccc aag ttc gca tcg agt gtc cgt ggc asp gln ile glu ser ala leu tyr ala glu asp pro lys phe ala ser ser val arg gly 121/41 151/51 ggg ggc ttc cgc gca ccg acc gcg cgg cgc ctg cag ggc gcg gcg ttg ttc atc atc gly gly phe arg ala pro thr ala arg arg leu gln gly ala ala leu phe ile ile 181/61 211/71 ggt ctg ggg atg ttg gtt tcc ggc gtg gcg ttc aaa gag acc atg atc gga agt ttc ccg gly leu gly met leu val ser gly val ala phe lys glu thr met ile gly ser phe pro 241/81 271/91 ata ctc agc gtt ttc ggt ttt gtc gtg atg ttc ggt ggt gtg gtg tat gcc atc acc ggt ile leu ser val phe gly phe val val met phe gly gly val val tyr ala ile thr gly 301/101 331/111 cet egg ttg tee gge agg atg gat egt gge gga teg get ggg get teg ege eag egt pro arg leu ser gly arg met asp arg gly gly ser ala ala gly ala ser arg gln arg 361/121 391/131 cgt acc aag ggg gcc ggg ggc tca ttc acc agc cgt atg gaa gat cgg ttc cgg cgc cgc arg thr lys gly ala gly gly ser phe thr ser arg met glu asp arg phe arg arg arg 421/141 ttc gac gag taa phe asp glu OCH

SEQ ID 35F

1/1 31/11	
GAC CTG GGA CGA AGA CGA CGG CAG CCG CAA TCA GAT CTA CCC GGT CCT GG	ጥ ርልል ርርጥ
asp leu gly arg arg arg gln gln pro gln ser asp leu pro gly pro gl	r cur car
61/21 91/31	y gin alg
CAA TGG ACA CCC GAC TAC GGT GCG CCT GCG CGG CTC GAC AAT GCG CGG TTC CT	G TTG CCC
gin trp thr pro asp tyr gly ala pro ala arg leu asp asn ala arg phe le	u leu pro
121/41 151/51	-
GTG GTC GGA GTG CCA CCC GAC CAG GCC ACC GAC TTC GGC TCC GCT GTT GCA CC	A GAA ACG
val val gly val pro pro asp gln ala thr asp phe gly ser ala val ala pr	o glu thr
181/61 211/71	
ACG GCG CCG GTC TGG ATC ACC ATG CTG TGG CCG CTG GCC GAC CGG CCC CGG TT	G GCC CCC
thr ala pro val trp ile thr met leu trp pro leu ala asp arg pro arg le	u ala pro
241/81 271/91	
GGG GCA CCC GGT GGC ACC GTT CCC GTC CGG CTG GTC GAC GAC GAC CTG GCA AA	C TCG CTG
gly ala pro gly gly thr val pro val arg leu val asp asp asp leu ala as	n ser leu
301/101 331/111	
GCC AAC GGC GGC CGG CTG GAC ATC CTC CTG TCG GCG GCC GAG TTC GCC ACC AA	C CGG GAA
ala asn gly gly arg leu asp ile leu leu ser ala ala glu phe ala thr as	n arg glu
361/121 391/131	
GTC GAC CCC GAC GGC GCC GTC GGC CGA GCG CTG TGC CTG GCC ATC GAC CCA GA	тс
val asp pro asp gly ala val gly arg ala leu cys leu ala ile asp pro as	D

SEQ ID N° 36A

FIGURE 36A

•
1/1 31/11
ACC TGG GAC GAA GAC GGC AGC AGC CGC AAT CAG ATC TAC CCG GTC CTG GTC AAC GTC
thr trp asp glu asp asp gly ser ser arg asn gln ile tyr pro val leu val asn val
61/21 91/31
AAT GGA CAC CCG ACT ACG GTG CGC CTG CGC GGC TCG ACA ATG CGC GGT TCC TGT TGC CCG
asn gly his pro thr thr val arg leu arg gly ser thr met arg gly ser cys cys pro
121/41 151/51
TGG TCG GAG TGC CAC CCG ACC AGG CCA CCG ACT TCG GCT CCG CTG TTG CAC CAG AAA CGA
trp ser glu cys his pro thr arg pro pro thr ser ala pro leu leu his gln lys arg
181/61 211/71 211/71
CGG CGC CGG TCT GGA TCA CCA TGC TGT GGC CGC TGG CCG ACC GGC CCC GGT TGG CCC CCG
arg arg arg ser gly ser pro cys cys gly arg trp pro thr gly pro gly trp pro pro
241/81 271/91 271/91
GGG CAC CCG GTG GCA CCG TTC CCG TCC GGC TGG TCG ACG ACG ACC TGG CAA ACT CGC TGG
gly his pro val ala pro phe pro ser gly trp ser thr thr thr trp gln thr arg trp
301/101 331/111
CCA ACG GCG GCC GGC TGG ACA TCC TCC TGT CGG CGG CCG AGT TCG CCA CCA ACC GGG AAG
pro thr ala ala gly trp thr ser ser cys arg arg pro ser ser pro pro thr gly lys
361/121 391/131
TCG ACC CCG ACG GCG CCG TCG GCC GAG CGC TGT GCC TGG CCA TCG ACC CAG ATC
ser thr pro thr ala pro ser ala glu arg cys ala trp pro ser thr gln ile
or one pro our are pro ser are gruery cys all trp pro ser thr gln ile

SEQ ID N° 36B

1/1	31/11	
CCT GGG ACG AAG ACG ACG GCA GC	A GCC GCA ATC AGA	TCT ACC CGG TCC TGG TCA ACG TCA
pro gly thr lys thr thr ala al		ser thr arg ser trp ser thr ser
61/21	91/31	
ATG GAC ACC CGA CTA CGG TGC GC	C TGC GCG GCT CGA	CAA TGC GCG GTT CCT GTT GCC CGT
met asp thr arg leu arg cys al	a cys ala ala arg.	gln cys ala val pro val ala arq
121/41	151/51	
GGT CGG AGT GCC ACC CGA CCA GG	C CAC CGA CTT CGG	CTC CGC TGT TGC ACC AGA AAC GAC
gly arg ser ala thr arg pro gl	y his arg leu arg	leu arg cys cys thr arg asn asp
181/61	211/71	•
GGC GCC GGT CTG GAT CAC CAT GC	T GTG GCC GCT GGC	CGA CCG GCC CCG GTT GGC CCC CGG
gly ala gly leu asp his his al	a val ala ala gly	arg pro ala pro val gly pro arg
241/81	271/91	-) the man has the day byo did
GGC ACC CGG TGG CAC CGT TCC CG	T CCG GCT GGT CGA	CGA CGA CCT GGC AAA CTC GCT GGC
gly thr arg trp his arg ser ar	g pro ala gly arg	arg arg pro gly lys leu ala gly
301/101	331/111	
CAA CGG CGG CCG GCT GGA CAT CC	T CCT GTC GGC GGC	CGA GTT CGC CAC CAA CCG GGA AGT
gln arg arg pro ala gly his pr	o pro val glv glv	arg val arg his gln pro gly ser
361/121	391/131	arn bro dri get
CGA CCC CGA CGG CGC CGT CGG CC	G AGC GCT GTG CCT	GGC CAT CGA CCC AGA TC
arg pro arg arg arg arg pr	o ser ala val pro	gly his arg pro arg
	· •	3 3

SEQ ID N° 36 C

FIGURE 36C

Séquence codante Rv3909 prédite par Cole et al., 1998 (Nature 393 537-544) contenant Seq 36A

1/1		31/11	
GTG ACC GCA CTG CAA CTC	GGC TGG GCC GCT	TTG GCG CGC GTC ACC	TCA GCG ATC GGC GTC
met thr ala leu gln leu	gly trp ala ala	leu ala arg val thr :	ser ala ile gly val
61/21		91/31	
GTG GCC GGC CTC GGG ATG	GCG CTC ACG GTA	CCG TCG GCG GCA CCG	CAC GCG CTC GCA GGC
val ala gly leu gly met	ala leu thr val	pro ser ala ala pro l	his ala leu ala gly
121/41		151/51	
GAG CCC AGC CCG ACG CCT	TTT GTC CAG GTC	CGC ATC GAT CAG GTG	ACC CCG GAC GTG GTG
glu pro ser pro thr pro	phe val gln val	arg ile asp gln val	thr pro asp val val
181/61		211/71	
ACC ACT TCC AGC GAA CCC	CAT GTC ACC GTC	AGC GGA ACG GTG ACC	AAT ACC GGT GAC CGC
thr thr ser ser glu pro	his val thr val	ser gly thr val thr	asn thr gly asp arg
241/81		271/91	
CCA GTC CGC GAT GTG ATG	GTC CGG CTT GAG	CAC GCC GCC GCG GTC	ACG TCG TCA ACG GCG
pro val arg asp val met	val arg leu glu	his ala ala ala val	thr ser ser thr ala
301/101		331/111	
TTA CGC ACC TCG CTC GAC	GGC GGC ACC GAC	CAG TAC CAG CCG GCC	GCG GAC TTC CTC ACG
leu arg thr ser leu asp	gly gly thr asp	gln tyr gln pro ala	ala asp phe leu thr

SEQ ID N° 36D

FIGURE 36D

361/121		201/121	
	GAC CGC GGG CAA GAG	391/131 GCC GGC TTT ACC CTC	TCC CCC CCC CTC CTC
val ala pro glu leu	asp arg glv gln glu	ala gly phe thr leu	ser ala pro leu amo
421/141		451/151	-
TCG CTG ACC AGG CCG	TCG TTG GCC GTC AAC	CAG CCC GGG ATC TAC	CCG GTC CTG GTC AAC
ser leu thr arg pro	ser leu ala val asn	gln pro gly ile tyr	pro val leu val asn
481/161		511/171	
GTC AAT GGG ACA CCC	GAC TAC GGT GCG CCT	GCG CGG CTC GAC AAT	GCG CGG TTC CTG TTG
Val ash gly thr pro	asp tyr gly ala pro	ala arg leu asp asn	ala arg phe leu leu
541/181 CCC GTG GTC GGA GTG	CC) CCC G)C C)C CCC	571/191 ACC GAC TTC GGC TCC	
pro val val gly val	pro pro asp dln ala	thr asp phe gly ser	GCT GTT GCA CCA GAA
601/201	p=0 p=0 dop g=11 d=u	631/211	ara var ara pro gru
ACG ACG GCG CCG GTC	TGG ATC ACC ATG CTG	TGG CCG CTG GCC GAC	CGG CCC CGG TTG GCC
thr thr ala pro val	trp ile thr met leu	trp pro leu ala asp	ard pro ard leu ala
661/221		691/231	-
CCC GGG GCA CCC GGT	GGC ACC GTT CCC GTC	CGG CTG GTC GAC GAC	GAC CTG GCA AAC TCG
pro gly ala pro gly	gly thr val pro val	arg leu val asp asp	asp leu ala asn ser
721/241	CCC 0MC C10 1MG 0MG	751/251	
leu ala asp glu glu	arg leu asp ile leu	CTG TCG GCG GCC GAG leu ser ala ala glu	TTC GCC ACC AAC CGG
781/261	ary red asp fre fed	811/271	pne ala thr ash arg
	GGC GCC GTC GGC CGA	GCG CTG TGC CTG GCC	ልጥር ፍልር ርርል ርአጥ ርጥል
glu val asp pro asp	gly ala val gly arg	ala leu cys leu ala	ile asp pro asp leu
841/281		871/291	-
CTC ATC ACC GTC AAT	GCG ATG ACC GGC GGC	TAC GTC GTG TCC GAC	TCG CCC GAC GGG GCC
leu ile thr val asn	ala met thr gly gly	tyr val val ser asp	ser pro asp gly ala
901/301	100 000 100 010 000	931/311	
ala ala leu ara alu	the pro the big pro	GGC ACC GGC CAG GCC	GCC GCA TCC AGC TGG
961/321	car pro car are pro	gly thr gly gln ala 991/331	ala ala ser ser trp
	ACG CTA GTC CAC CGG	ACA TGC GTG ACG CCG	ርጥር ርርጥ መጥጥ ርርር ርላል
leu asp arg leu arg	thr leu val his arg	thr cys val thr pro	leu pro phe ala gin
1021/341		1051/351	
GCC GAC CTG GAT GCT	TTG CAG CGG GTT AAT	GAT CCG AGG CTG AGC	GCG ATC GCA ACC ATC
ala asp leu asp ala	leu gln arg val asn	asp pro arg leu ser	ala ile ala thr ile
1081/361		1111/371	
ser pro ala aca ila	GTC GAC CGC ATC CTG	GAT GTC AGC TCC ACC	CGC GGC GCA ACC GTG
1141/381	var asp arg ile leu	asp val ser ser thr 1171/391	arg gly ala thr val
	TTG ACC GGC CGG GCG	ATC AAC TTG CTC AGC	NCC CNC CCC NAC NCC
leu pro asp gly pro	leu thr glv arg ala	ile asn leu leu ser	the his alwaen the
1201/401	J	1231/411	one mrs gry ash the
GTT GCC GTC GCG GCC	GCC GAT TTT AGC CCC	GAG GAA CAG CAG GGT	TCG TCC CAG ATC GGC
val ala val ala ala	ala asp phe ser pro	glu glu gln gln gly	ser ser gln ile gly
1201/421		1291/431	
TCC GCG CTC TTA CCC	GCT ACC GCG CCC CGG	CGG TTG TCC CCG CGG	GTG GTA GCG GCG CCG
ser ala leu leu pro 1321/441	ata thr ala pro arg	arg leu ser pro arg	val val ala ala pro
	CCC CCC CCC CCC	1351/451 GCC GCG GGA ACA AAC	202 100 000
phe asp pro ala val	gly ala ala lan ala	ala ala gly thr asn	Dro the wal not all
1381/461	3-1 ara rea ara	1411/471	bro cut and blo thi
TAT CTA GAT CCC TCG	TTG TTC GTT CGG ATC	GCG CAT GAA TCG ATC	ACC GCG CGC CGC CAG
tyr leu asp pro ser	leu phe val arg ile	ala his glu ser ile	thr ala arg arg gin
	-		2 7 3-11

SEQ ID N° 36D(suite 1)

1441/481				1.471./401
	ברא איים	CTC TCC	CCC NCC	1471/491 TTG GAG CCG AAT GCC GCG CCC CGT ACC CAA
asp ala leu gly	ala met	leu tro	CGC AGC	leu glu pro asn ala ala pro arg thr gln
1501/501	ara mee	rcu crp	ary ser	1531/511
	CCG GCG	TCG TGG	AGC CTG	GCC AGC GAC GCG CAG GTC ATC CTG ACC
ile leu val pro	pro ala	ser tro	ser leu	ala ser asp asp ala gln val ile leu thr
1561/521	•		•**	1591/531
GCG CTG GCC ACC	GCC ATC	CGG TCT	GGC CTG	GCC GTG CCG CGA CCA CTA CCG GCG GTG ATC
ala leu ala thr	ala ile	arg ser	gly leu	ala val pro arg pro leu pro ala val ile
1621/541				1651/551
GCT GAC GCC GCG	GCC CGC	ACC GAG	CCA CCG	GAA CCC CCG GGC GCT TAC AGC GCC GCT CGC
ala asp ala ala	ala arg	thr glu	pro pro	glu pro pro gly ala tyr ser ala ala arg
1681/561				1711/571
GGC CGG TTC AAT	GAC GAC	ATC ACC	ACG CAG	ATC GGC GGG CAG GTT GCC CGG CTA TGG AAG
gly arg phe asn	asp asp	ile thr	thr gln	ile gly gly gln val ala arg leu trp lys
1741/581	mma 3.00			1771/591
ley the see als	TTG ACC	ATC GAT	GAC CGC	ACC GGG CTG ACC GGC GTG CAG TAC ACC GCA
1801/601	ieu thr	ile asp	asp arg	thr gly leu thr gly val gln tyr thr ala
	GAC ATG	TTG CGC	GCG CTG	1831/611 AGC CAA TCG CTA CCA CCC GAT ACC CGC AAC
pro leu arg glu	asp met	leu arg	ala leu	ser glm ser leu pro pro asp thr arg asm
1861/621		9		1891/631
GGG CTG GCC CAG	CAG CGG	CTG GCC	GTC GTT	GGA AAG ACG ATC GAC GAT CTT TTC GGC GCG
gly leu ala gin	gln arg	leu ala	val val	gly lys thr ile asp asp leu phe gly ala
1921/641				1951/651
GTG ACC ATC GTC	AAC CCG	GGC GGC	TCC TAC	ACT CTG GCC ACC GAG CAC AGT CCG CTG CCG
val thr ile val	asn pro	gly gly	ser tyr	thr leu ala thr glu his ser pro leu pro
1981/661				2011/671
TTG GCG CTG CAT	AAT GGC	CTC GCC	GTG CCA	ATC CGG GTC CGG CTA CAG GTC GAT GCT CCG
leu ala leu his	asn gly	leu ala	val pro	ile arg val arg leu gln val asp ala pro
2041/681	ama aaa			2071/691
pro gly met the	GIG GCC	GAT GTC	GGT CAG	ATC GAG CTA CCG CCC GGG TAC CTG CCG CTA
2101/701	var ala	asp vai	gra gru	ile glu leu pro pro gly tyr leu pro leu 2131/711
	GAG GTG	AAC TTC	ACA CAG	CGG GTT GCC GTC GAC GTG TCG CTG CGG ACC
arg val pro ile	alu val	asn nhe	thr aln	arg val ala val asp val ser leu arg thr
2161/721	3	p	•••• 9±••	2191/731
	GCG CTG	GGT GAA	CCG GTG	CGG TTG TCG GTG CAC TCC AAC GCC TAC GGC
pro asp gly val	ala leu	gly glu	pro val	arg leu ser val his ser asn ala tyr gly
2221/741				2251/751
AAG GTG TTG TTC	GCG ATC	ACG CTA	TCC GCT	GCG GCC GTG CTG GTA ACG CTG GCG GGC CGG
lys val leu phe	ala ile	thr leu	ser ala	ala ala val leu val thr leu ala gly arg
2281/101				2311/771
CGC CTT TGG CAC	CGG TTC	CGT GGC	CAG CCT	GAT CGC GCC GAC CTG GAT CGC CCC GAC CTG
arg leu trp his	arg phe	arg gly	gln pro	asp arg ala asp leu asp arg pro asp leu
2341/781				2371/791
CCT ACC GGC AAA	CAC GCC	CCG CAG	CGC CGT	GCC GTA GCC AGT CGG GAT GAC GAA AAG CAC
2401/801	nis ala	pro gin	arg arg	ala val ala ser arg asp asp glu lys his
CGG GTA TGA				
arg val OPA				

SEQ ID N° 36D (suite 2)

FIGURE 36D (suite 2)

ORF d'après Cole et al., 1998 (Nature 393 537-544) et contenant Rv 3909.

```
31/11
TGA CTC AGC ACC GGG TCA GCA CAA CGG TCC CGG GCC GGG GCC GTG ACC GCA CTG CAA CTC
OPA leu ser thr gly ser ala gln arg ser arg ala gly ala val thr ala leu gln leu
61/21
 91/31
GGC TGG GCC GCT TTG GCG CGC GTC ACC TCA GCG ATC GGC GTC GTG GCC GGC CTC GGG ATG
gly trp ala ala leu ala arg val thr ser ala ile gly val val ala gly leu gly met
121/41
 151/51
GCG CTC ACG GTA CCG TCG GCG GCA CCG CAC GCG CTC GCA GGC GAG CCC AGC CCG ACG CCT
ala leu thr val pro ser ala ala pro his ala leu ala gly glu pro ser pro thr pro
181/61
 211/71
TTT GTC CAG GTC CGC ATC GAT CAG GTG ACC CCG GAC GTG GTG ACC ACT TCC AGC GAA CCC
phe val gln val arg ile asp gln val thr pro asp val val thr thr ser ser glu pro
 271/91
CAT GTC ACC GTC AGC GGA ACG GTG ACC AAT ACC GGT GAC CGC CCA GTC CGC GAT GTG ATG
his val thr val ser gly thr val thr asn thr gly asp arg pro val arg asp val met
301/101
 331/111
GTC CGG CTT GAG CAC GCC GCC GCG GTC ACG TCG TCA ACG GCG TTA CGC ACC TCG CTC GAC
val arg leu glu his ala ala ala val thr ser ser thr ala leu arg thr ser leu asp
361/121
 391/131
GGC GGC ACC GAC CAG TAC CAG CCG GCC GCG GAC TTC CTC ACG GTC GCC CCC GAA CTA GAC
gly gly thr asp gln tyr gln pro ala ala asp phe leu thr val ala pro glu leu asp
421/141
 451/151
CGC GGG CAA GAG GCC GGC TTT ACC CTC TCG GCC CCG CTG CGC TCG CTG ACC AGG CCG TCG
arg gly gln glu ala gly phe thr leu ser ala pro leu arg ser leu thr arg pro ser
481/161
 511/171
TTG GCC GTC AAC CAG CCC GGG ATC TAC CCG GTC CTG GTC AAC GTC AAT GGG ACA CCC GAC
leu ala val asn gln pro gly ile tyr pro val leu val asn val asn gly thr pro asp
 571/191
TAC GGT GCG CCT GCG CGG CTC GAC AAT GCG CGG TTC CTG TTG CCC GTG GTC GGA GTG CCA
tyr gly ala pro ala arg leu asp asn ala arg phe leu leu pro val val gly val pro
601/201
 631/211
CCC GAC CAG GCC ACC GAC TTC GGC TCC GCT GTT GCA CCA GAA ACG ACG GCG CCG GTC TGG
pro asp gln ala thr asp phe gly ser ala val ala pro glu thr thr ala pro val trp
661/221
 691/231
ATC ACC ATG CTG TGG CCG CTG GCC GGC CCC CGG TTG GCC CCC GGG GCA CCC GGT GGC
ile thr met leu trp pro leu ala asp arg pro arg leu ala pro gly ala pro gly gly
 751/251
ACC GTT CCC GTC CGG CTG GTC GAC GAC CTG GCA AAC TCG CTG GCC AAC GGC GGC CGG
thr val pro val arg leu val asp asp leu ala asn ser leu ala asn gly gly arg
781/261
 811/271
CTG GAC ATC CTC CTG TCG GCG GCC GAG TTC GCC ACC AAC CGG GAA GTC GAC CCC GAC GGC
leu asp ile leu leu ser ala ala glu phe ala thr asn arg glu val asp pro asp gly
 871/291
GCC GTC GGC CGA GCG CTG TGC CTG GCC ATC GAC CCA GAT CTA CTC ATC ACC GTC AAT GCG
ala val gly arg ala leu cys leu ala ile asp pro asp leu leu ile thr val asn ala
901/301
 931/311
ATG ACC GGC GGC TAC GTC GTG TCC GAC TCG CCC GAC GGG GCC GCT CAA CTA CCG GGC ACC
met thr gly gly tyr val val ser asp ser pro asp gly ala ala gln leu pro gly thr
961/321
 991/331
CCG ACC CAC CCG GGC ACC GGC CAG GCC GCA TCC AGC TGG CTG GAT CGA TTG CGG ACG
pro thr his pro gly thr gly gln ala ala ser ser trp leu asp arg leu arg thr
```

SEQ ID N° 36F

1021/341				1051/351				
CTA GTC CAC CGG	ACA TGO	GTG AC	G CCG CTG		CAA GCC	GAC CTG	CAT CO	ነ ምምራ
leu val his arg	thr cys	val th	r pro leu	pro phe ala	gln ala	asp leu	asn ala	leu
1081/361				1111/371			-	
CAG CGG GTT AAT	GAT CCC	AGG CT	G AGC GCG	ATC GCA ACC	ATC AGC	CCC GCC	GAC ATO	GTC
gln arg val asn	asp pro	arg le	u ser ala	ile ala thr	ile ser	pro ala	asp ile	val
1141/381				1171/391			_	
GAC CGC ATC CTG	GAT GTO	AGC TO	C ACC CGC	GGC GCA ACC	GTG CTG	CCC GAC	GGC CCC	TTG
asp arg ile leu	asp val	ser se	r thr arg		val leu	pro asp	gly pro	leu
1201/401				1231/411				
ACC GGC CGG GCG	ATC AAC	TTG CT	C AGC ACC	CAC GGC AAC	ACG GTT	GCC GTC	GCG GCC	GCC
thr gly arg ala	ile asr	i leu le	u ser thr		thr val	ala val	ala ala	a ala
1261/421 GAT TTT AGC CCC	CAC CAI	כאר כא	C CCM MCC	1291/431				
asp phe ser pro	alu ali	caln al	o agr ice	CCC CAG ATC	GGC TCC	GCG CTC	TTA CCC	GCT
1321/441	gra gra	gin gi	n dra ser	1351/451	gry ser	ara reu	Ten bro	ala
ACC GCG CCC CGG	CGG TTC	י דכם ככ	e cee ere		ሮሮር ጥጥጥ	כאים כככ	CCC CE	
thr ala pro arg	arg let	ser or	o arg val	val ala ala	nro nhe	asn nro	ala va	- 666
1381/461	,			1411/471	bro bite	ash bro	ala val	r gry
GCC GCG CTG GCC	GCC GCC	GGA AC	A AAC CCC	ACC GTT CCT	ACC TAT	CTA GAT	CCC TCC	3 ጥጥር
ala ala leu ala	ala ala	gly th	r asn pro	thr val pro	thr tyr	leu asp	pro se	leu
1441/481				1471/491				
TTC GTT CGG ATC	GCG CA	GAA TO	G ATC ACC	GCG CGC CGC	CAG GAC	GCC TTG	GGC GC/	A ATG
phe val arg ile	ala his	glu se	r ile thi	ala arg arg	gln asp	ala leu	gly ala	a met
1501/501				1531/511				
CTG TGG CGC AGC	TTG GAG	CCG AF	T GCC GCC	CCC CGT ACC	CAA ATC	CTG GTG	CCG CC	GCG
leu trp arg ser 1561/521				1591/531			_	
TCG TGG AGC CTG	GCC AG	GAC GA	C GCG CAC	GTC ATC CTG	ACC GCG	CTG GCC	ACC GC	CATC
ser trp ser leu	ala se	asp as	p ala gl:	val ile leu	thr ala	leu ala	thr al	a ile
1621/541				1651/551				
CGG TCT GGC CTG	GCC GT	ccc c	A CCA CT	cce ece ete	ATC GCT	GAC GCC	GCG GC	CGC
arg ser gly leu	ala va	l pro ai	g pro le		ile ala	asp ala	ala ala	aarg
1681/561	633 66			1711/571				
ACC GAG CCA CCG	GAA CCI		C GCT TAC	AGC GCC GCT	CGC GGC	CGG TTC	AAT GAG	GAC
thr glu pro pro 1741/581	gru pro	pro gi	y ara cy	1771/591	ard dra	arg phe	asn as	o asp
ATC ACC ACG CAG	ATC GG	c GGG CA	G GTT GCC	CGG CTA TGG	ልልር ሮሞር	ልርር ጥርር	CCC TT	~ NCC
ile thr thr gln	ile al	alv a	n val ala	arg leu tro	lvs len	thr ser	ale le	y thr
1801/601	j ,	3-3 5-		1831/611	ryo rea	CHE SEE	ard Te	u ciii
ATC GAT GAC CGC	ACC GG	CTG A	C GGC GT	CAG TAC ACC	GCA CCA	CTA CGC	GAG GA	DTA D
ile asp asp arg	thr gl	y leu tì	r gly val	gln tyr thr	ala pro	leu ard	glu as	o met
1861/621				1891/631		_	-	-
TTG CGC GCG CTG	AGC CA	A TCG C	'A CCA CC	GAT ACC CGC	AAC GGG	CTG GCC	CAG CA	G CGG
leu arg ala leu	ser gl	n ser le	u pro pro	asp thr arg	asn gly	leu ala	gln gl	n arg
1921/641				1951/651				
CTG GCC GTC GTT	GGA AA	G ACG A	'C GAC GA'	CTT TTC GGC	GCG GTG	ACC ATC	GTC AA	C CCG
leu ala val val	gly ly	s thr i	e asp as		ala val	thr ile	val as	n pro
1981/661	ACT CIT	י ככם אי	יר כאר כא	2011/671	000 mm-			
GGC GGC TCC TAC	thr la	o GCC Al	ic dad tal	AGI CCG CTG	DEG TTG	GCG CTG	CAT AA	T GGC
arl arl act car	CIII IC	u aza ti	y . u . ii . i	ser bro ten	bro red	ara reu	nis as	u gra

SEQ ID 36F (suite 1)

FIGURE 36F (suite 1)

. 3

115/185

2041/681 2071/691 CTC GCC GTG CCA ATC CGG GTC CGG CTA CAG GTC GAT GCT CCG CCC GGG ATG ACG GTG GCC leu ala val pro ile arg val arg leu gln val asp ala pro pro gly met thr val ala 2101/701 2131/711 GAT GTC GGT CAG ATC GAG CTA CCG CCC GGG TAC CTG CCG CTA CGA GTA CCA ATC GAG GTG asp val gly gln ile glu leu pro pro gly tyr leu pro leu arg val pro ile glu val 2191/731 AAC TTC ACA CAG CGG GTT GCC GTC GAC GTG TCG CTG CGG ACC CCC GAC GGC GTC GCG CTG asn phe thr gln arg val ala val asp val ser leu arg thr pro asp gly val ala leu 2221/741 2251/751 GGT GAA CCG GTG CGG TTG TCG GTG CAC TCC AAC GCC TAC GGC AAG GTG TTG TTC GCG ATC gly glu pro val arg leu ser val his ser asn ala tyr gly lys val leu phe ala ile 2281/761 2311/771 ACG CTA TCC GCT GCG GCC GTG CTG GTA ACG CTG GCG GGC CGG CGC CTT TGG CAC CGG TTC thr leu ser ala ala ala val leu val thr leu ala gly arg arg leu trp his arg phe 2341/781 2371/791 CGT GGC CAG CCT GAT CGC GCC GAC CTG GAT CGC CCC GAC CTG CCT ACC GGC AAA CAC GCC arg gly gln pro asp arg ala asp leu asp arg pro asp leu pro thr gly lys his ala 2401/801 2431/811 CCG CAG CGC CGT GCC GTA GCC AGT CGG GAT GAC GAA AAG CAC CGG GTA TGA pro gln arg arg ala val ala ser arg asp asp glu lys his arg val OPA

SEQ ID 36F (suite 2)

FIGURE 36F (suite 2)

1/1 31/11 ATC CGC GCG TTG GCG TCG CAT CCG AAC ATC GTC GGA GTC AAG GAC GCC AAA GCC GAC CTG ile arg ala leu ala ser his pro asn ile val gly val lys asp ala lys ala asp leu 91/31 CAC AGC GGC GCC CAA ATC ATG GCC GAC ACC GGA CTG GCC TAC TAT TCC GGC GAC GCG his ser gly ala gln ile met ala asp thr gly leu ala tyr tyr ser gly asp asp ala 151/51 CTC AAC CTG CCC TGG CTG GCC ATG GGC GCC ACG GGC TTC ATC AGC GTG ATT GCC CAC CTG leu asn leu pro trp leu ala met gly ala thr gly phe ile ser val ile ala his leu 181/61 211/71 GCA GCC GGG CAG CTT CGA GAG TTG TTG TCC GCC TTC GGT TCT GGG GAT ATC GCC ACC GCC ala ala gly gln leu arg glu leu leu ser ala phe gly ser gly asp ile ala thr ala 241/81 CGC AAG ATC arg lys ile

SEQ ID N° 37A

FIGURE 37A

1/1 31/11 GAT CCG CGC GTT GGC GTC GCA TCC GAA CAT CGT CGG AGT CAA GGA CGC CAA AGC CGA CCT asp pro arg val gly val ala ser glu his arg arg ser gln gly arg gln ser arg pro 61/21 91/31 GCA CAG CGG CGC CCA AAT CAT GGC CGA CAC CGG ACT GGC CTA CTA TTC CGG CGA CGC ala gln arg arg pro asn his gly arg his arg thr gly leu leu phe arg arg arg 151/51 GCT CAA CCT GCC CTG GCT GGC CAT GGG CGC CAC GGG CTT CAT CAG CGT GAT TGC CCA CCT ala gln pro ala leu ala gly his gly arg his gly leu his gln arg asp cys pro pro 211/71 GGC AGC CGG GCA GCT TCG AGA GTT GTT GTC CGC CTT CGG TTC TGG GGA TAT CGC CAC CGC gly ser arg ala ala ser arg val val arg leu arg phe trp gly tyr arg his arg 241/81 CCG CAA GAT C pro gln asp

SEQ ID N° 37B

FIGURE 37B

1/1 31/11 TCC GCG CGT TGG CGT CGC ATC CGA ACA TCG TCG GAG TCA AGG ACG CCA AAG CCG ACC TGC ser ala arg trp arg arg ile arg thr ser ser glu ser arg thr pro lys pro thr cys 61/21 91/31 ACA GCG GCG CCC AAA TCA TGG CCG ACA CCG GAC TGG CCT ACT ATT CCG GCG ACG ACG CGC thr ala ala pro lys ser trp pro thr pro asp trp pro thr ile pro ala thr thr arg 121/41 151/51 TCA ACC TGC CCT GGC TGG CCA TGG GCG CCA CGG GCT TCA TCA GCG TGA TTG CCC ACC TGG ser thr cys pro gly trp pro trp ala pro arg ala ser ser ala OPA leu pro thr trp 211/71 CAG CCG GGC AGC TTC GAG AGT TGT TGT CCG CCT TCG GTT CTG GGG ATA TCG CCA CCG CCC gin pro gly ser phe glu ser cys cys pro pro ser val leu gly ile ser pro pro 241/81 GCA AGA TC ala arg

SEQ ID N° 37C

FIGURE 37C

Séquence codante Rv2753c prédite par Cole et al., 1998 (Nature 393 537-544) contenant Seq 37A

1/1									31/11								
GTG ACC	ACC	GTC	GGA	TTC	GAC	GTC	GCA	GCG	CGC CTA	GGA	ACC	стс	CTG	ACC	GCG	ΔТС	GTG
val thr	thr	val	gly	phe	asp	val	ala	ala	arg leu	qlv	thr	leu	leu	thr	ala	met	val
61/21									91/31								
ACA CCG	TTT	AGC	GGC	GAT	GGÇ	TCC	CTG	GAC	ACC GCC	ACC	GCG	GCG	CGG	CTG	GCC	AAC	CAC
thr pro	phe	ser	gly	asp	дlу	ser	leu	asp	thr ala	thr	ala	ala	arg	leu	ala	asn	his
121/41									151/51				_				
CTG GTC	GAT	CAG	GGG	TGC	GAC	GGT	CTG	GTG	GTC TCG	GGÇ	ACC	ACC	GGC	GAG	TCG	CCG	ACC
leu val	asp	gτu	дīЛ	cys	asp	gly	leu	val	val ser	gly	thr	thr	gly	glu	ser	pro	thr
181/61	CAC	ccc	CNC		3000	C 3 C	ome	cmc	211/71								•
the the	SAC	~1	WAG	AAA	ATC	GAG	CTG	CTG	CGG GCC	GTC	TTG	GAA	GCG	GTG	GGG	GAC	CGG
241/81	азр	9±Y	gru	TYS	TTE	gru	reu	Tea	arg ala 271/91	Val	Ten	gru	ala	val	grā	asp	arg
	GTT	ATC	GCC	GGT	GCC	GGC	ACC	тат	GAC ACC	GCG	CAC	ACC	አጥሮ	ccc	Cmc	ccc	
ala arg	val	ile	ala	alv	ala	alv	thr	tvr	asp thr	ala	his	Ser	ila	2 54	lan	212	AAG
301/101				5-2		3-2		-3	331/111			5-2	110	ary	Teu	ara	rys
GCT TGT	GCG	GCC	GAG	GGT	GCG	CAC	GGG	CTG	CTG GTG	GTC	ACG	CCC	TAC	TAT	TCC	AAG	CCG
ala cys	ala	ala	glu	gly	ala	his	gly	leu	leu val	val	thr	pro	tyr	tvr	ser	lvs	pro
361/121									391/131							_	-
CCG CAG	CGG	GGG	CTG	CAA	GCC	CAT	TTC	ACC	GCC GTC	GCC	GAC	GCG	ACC	GAG	CTG	CCG	ATG
pro gln	arg	gly	leu	gln	ala	his	phe	thr	ala val	ala	asp	ala	thr	glu	leu	pro	met
421/141	m								451/151								
low low	TAT	GAC	ATC	CCG	GGG	CGG	TCG	GCG	GTG CCG	ATC	GAG	CCC	GAC	ACG	ATC	CGC	GÇG
481/161	cyr	asp	TIE	pro	дтХ	arg	ser	ala	val pro 511/171	ıle	glu	pro	asp	thr	ile	arg	ala
	TCG	САТ	ccc	AAC	ATC	GTC	GGA	כייר	AAG GAC	ccc	***	ccc	C N C	cmc	~~~		
leu ala	ser	his	pro	asn	ile	val	alv	val	lys asp	212	lue	212	JAU	CIG	CAU	AGC	GGC
541/181			P				9-1		571/191	414	Lys	ата	asp	reu	nis	ser	дтĀ
GCC CAA	ATC	ATG	GCC	GAC	ACC	GGA	CTG	GCC	TAC TAT	TCC	GGC	GAC	GAC	GCG	CTC	AAC	CTG
ala gln	ile	met	ala	asp	thr	gly	leu	ala	tyr tyr	ser	gly	asp	asp	ala	leu	asn	leu
601/201									631/211								
CCC TGG	CTG	GCC	ATG	GGC	GCC	ACG	GGC	TTC	ATC AGC	GTG	ATT	GCC	CAC	CTG	GCA	GCC	GGG
pro trp	leu	ala	met	gly	ala	thr	gly	phe	ile ser	val	ile	ala	his	leu	ala	ala	gly.
661/221	CC3	CNC	mma	mm.c	maa	~~~			691/231								
CAG CIT	CGA	GAG ~1	TTG	TTG	TCC	GCC	TTC	GGT	TCT GGG	GAT	ATC	GCC	ACC	GCC	CGC	AAG	ATC
721/241	arg	gru	reu	Tea	ser	ara	pne	gry	ser gly 751/251	asp	ıle	ala	thr	ala	arg	lys	ile
	GCG	GTC	GCC	cce	CTG	ም ርር	אאכ	GCG	ATG AGC	ccc	CTC.	CCT	ccc	CMC	7.00	mm a	maa
asn ile	ala	val	ala	pro	leu	CVS	asn	ala	met ser	ara	1611	GG1	~1	GIG	ACG	TTG	TCC
781/261						-,-			811/271	ary	104	Arl	A+ A	val	CIII	Ter	ser
AAG GCG	GGC	TTG	CGG	CTG	CAG	GGC	ATC	GAC	GTC GGT	GAT	ccc	CGG	CTG	ccc	CAG	GTG	GCC
lys ala	gly	leu	arg	leu	gln	gly	ile	asp	val gly	asp	pro	arq	leu	pro	aln	val	ala
841/281									871/291						_		
GCG ACA	CCG	GAG	CAG	ATC	GAC	GCG	TTG	GCC	GCC GAC	ATG	CGC	GCG	GCC	TCG	GTG	CTT	CGG
ala thr	pro	glu	gln	ile	asp	ala	leu	ala	ala asp	met	arg	ala	ala	ser	val	leu	arg

901/301 TGA OPA

SEQ ID N° 37D

FIGURE 37D

ORF d'après Cole et al., 1998 (Nature 393 537-544) contenant Rv2753c

1/1				21/11								
TAA GGT GAG CGC CG	ሞ ፍርር ርርል	GAC CGC	CCC	31/11 GCT CCC	CCT	CCN	N CO	CAM				
OCH gly glu arg as	g glv ard	asp ard	ala	ala ala	254	ele ele	ACI thr	GAT	CGC	CAA	GAC	CGA
61/21	5 9-19			91/31	ary	ara	CILL	asp	ary	gin	asp	arg
CTT CTT GGC CCC AC	C CGA CGT	GCC CTG	GAC	CAC CGA	CGC	CGA	CGG	CGG	ACC	CGC	GCT	CGT
leu leu gly pro th	r arg arg	ala leu	asp	his arg	arg	arq	arq	arg	thr	arg	ala	alv
121/41				151/51						_		• -
CGA GTT CGC CGG CG	G GGC CTG	CTA TCA	GAG	CTG GTC	CAA	GCC	CAA	TCC	CAA	GAC	CGC	CAC
arg val arg arg pr	o gly leu	leu ser	glu	leu val	gln	ala	gln	ser	gln	asp	arg	his
181/61	m ccc car	01m 01m		211/71		_						
CAA CGC CGG CTA CG	o pro ala	CAT CAT	CGA	CGT CGG	ACA	TTT	CTC	GGT	GCT	AGA	GCA	TGC
gln arg arg leu p 241/81	o pro ara	mrs mrs	arg	271/91	thr	pne	reu	дīЛ	ala	arg	ala	cys
CAG CGT GTC GTT C	'A CAT CAC	CGG GAT	СТС	GCG ATC	GTG	CAC	CCD	CCA	ccm	CAM	000	~~~
gln arg val val le	u his his	arg asp	leu	ala ile	val	his	nro	Ara	SCT.	GAT	CCG	CCA
301/101				331/111								_
CCG GCA TTT CTC CT	A CTC GCA	GCT CTC	CCA	GCG CTA	CGT	ACÇ	CGA	GAA	GGA	CTC	GCG	GGT
pro ara phe leu le	u leu ala	ala leu	pro	ala leu	arg	thr	arg	glu	gly	leu	ala	alv
361/121				391/131								
CGT CGT GCC GCC CC	G CAT GGA	GGA CGA	CGC	CGA CCT	GCG	CCA	CAT	CCT	GAC	CGA	GGC	CGC
arg arg ala ala a:	g nis gry	gry arg	arg	arg pro	ala	pro	his	pro	asp	arg	gly	arg
CGA CGC CGC CCG CC	C CAC CTA	CAG CGA	CCT	451/151 GCT CCC	C	CCT	CC3	3.00	~			
arg arg arg pro a	g his leu	oln aro	ala	ala div	σln	232	GGA	AGC	CAA	GTT	CGC	CGA
481/161				511/171							-	-
CCA ACC CAA CGC GA	T CCT GCG	CCG CAA	GCA	GGC CCG	CCA	AGC	CGC	CCG	CGC	GGT	GCT	GCC
pro thr gin arg as	p pro ala	pro gln	ala	gly pro	pro	ser	arg	pro	arg	gly	ala	ala
241/181				571/191								
CAA CGC CAC CGA AA	C CCG CAT	CGT GGT	GAC	CGG CAA	CTA	CCG	GGC	CTG	GCG	GCA	CTT	CAT
gln arg his arg as 601/201	n pro his	arg gly	asp	arg gln	leu	pro	gly	leu	ala	ala	leu	his
	יכ ככע ככע	CCC CCN	O.C.	631/211								
CGC AAT GCG GGC CA	n ard ala	arg arg	CGT	GGA AAT	CCG	GCG	ACT	GGC	CAT	CGA	ATG	CCT
661/221	alg ald	arg arg	ary	691/231	bro	ala	cnr	άτλ	his	arg	met	pro
GCG CCA GCT CGC CC	C CGT GGC	CCC CGC	GGT	GTT CGC	CGA	СТТ	CGA	GGT	GAC	CAC	CCT	ccc
ala pro ala arg a	g arg gly	pro arg	gly	val arg	arq	leu	arg	alv	asp	his	pro	alv
141/241				751/251								
CGA CGG CAC CGA GO	T GGC GAC	CAG CCC	GTT	GGC GAC	CGA	AGC	CTG	AGG	CGG	CGT	GTC	GCT
arg arg his arg gi 781/261	y gly asp.	gln pro	val	gly asp	arg	ser	leu	arg	arg	arg	val	ala
	יכ כשב כככ	555 555	3 M 3	811/271								
GGA CAA ACA CGC GG gly gln thr arg al	a leu ala	ala alu	ila	AAG CGC	CAG	GTA	ACC	TTG	GGA	GCC	GTG	ACC
841/281	a red ara	ara gry	TIG	871/291	gın	val	thr	Leu	gly	ala	val	thr
ACC GTC GGA TTC G	C GTC GCA	GCG CGC	СТА	GGA ACC	CTG	ርጥር	N.C.C	CCC	a mer	CTIC	202	~~~
thr val gly phe as	p val ala	ala arq	leu	gly thr	leu	leu	thr	ala	met	010	ACA	250
901/301				931/311								-
TTT AGC GGC GAT GG	C TCC CTG	GAC ACC	GCC	ACC GCG	GCG	CGG	CTG	GCC	AAC	CAC	CTG	GTC
bue ser dry wash dr	y ser leu	asp thr	ala	thr ala	ala	arg	leu	ala	asn	his	leu	val
301/321				991/331								
GAT CAG GGG TGC GA	n GGT CTG	GTG GTC	TCG	GGC ACC	ACC	GGC	GAG	TCG	CCG	ACC	ACC	ACC
asp gln gly cys as	h dra ren	var val	ser	gry thr	thr	gly	glu	ser	pro	thr	thr	thr

SEQ ID N° 37F

FIGURE 37F
FEUILLE DE REMPLACEMENT (REGLE 26)

1021/241		1051/051
1021/341	ama ama asa sas	1051/351
GAC GGG GAG AAA ATC GAG	ere ere eee eee	GTC TTG GAA GCG GTG GGG GAC CGG GCC CGT
asp gry gru rys rie gru	Ten Ten arg ala	val leu glu ala val gly asp arg ala arg
1081/361		1111/371
GTT ATC GCC GGT GCC GGC	ACC TAT GAC ACC	GCG CAC AGC ATC CGG CTG GCC AAG GCT TGT
val lie ala gly ala gly	thr tyr asp thr	ala his ser ile arg leu ala lys ala cys
1141/381		1171/391
GCG GCC GAG GGT GCG CAC	GGG CTG CTG GTG	GTC ACG CCC TAC TAT TCC AAG CCG CCG CAG
ala ala glu gly ala his	gly leu leu val	val thr pro tyr tyr ser lys pro pro gln
1201/401		1231/411
CGG GGG CTG CAA GCC CAT	TTC ACC GCC GTC	GCC GAC GCG ACC GAG CTG CCG ATG CTC
arg gly leu gln ala his	phe thr ala val	ala asp ala thr glu leu pro met leu leu
1261/421		1291/431
TAT GAC ATC CCG GGG CGG	TCG GCG GTG CCG	ATC GAG CCC GAC ACG ATC CGC GCG TTG GCG
tyr asp ile pro gly arg	ser ala val pro	ile glu pro asp thr ile arg ala leu ala
1321/441		1351/451
TCG CAT CCG AAC ATC GTC	GGA GTC AAG GAC	GCC AAA GCC GAC CTG CAC AGC GGC GCC CAA
ser his pro asn ile val	gly val lys asp	ala lys ala asp leu his ser gly ala gln
1381/461		1411/471
ATC ATG GCC GAC ACC GGA	CTG GCC TAC TAT	TCC GGC GAC GAC GCG CTC AAC CTG CCC TGG
ile met ala asp thr gly	leu ala tyr tyr	ser gly asp asp ala leu asn leu pro trp
1441/481		1471/491
CTG GCC ATG GGC GCC ACG	GGC TTC ATC AGC	GTG ATT GCC CAC CTG GCA GCC GGG CAG CTT
leu ala met gly ala thr	gly phe ile ser	val ile ala his leu ala ala gly gln leu
1501/501		1531/511
CGA GAG TTG TTG TCC GCC	TTC GGT TCT GGG	GAT ATC GCC ACC GCC CGC AAG ATC AAC ATT
arg glu leu leu ser ala	phe gly ser gly	asp ile ala thr ala arg lys ile asn ile
1561/521		1591/531
GCG GTC GCC CCG CTG TGC	AAC GCG ATG AGC	CGC CTG GGT GGG GTG ACG TTG TCC AAG GCG
ala val ala pro leu cys	asn ala met ser	arg leu gly gly val thr leu ser lys ala
1621/541		1651/551
GGC TTG CGG CTG CAG GGC	ATC GAC GTC GGT	GAT CCC CGG CTG CCC CAG GTG GCC GCG ACA
gly leu arg leu gln gly	ile asp val gly	asp pro arg leu pro gln val ala ala thr
1681/561		1711/571
CCG GAG CAG ATC GAC GCG	TTG GCC GCC GAC	ATG CGC GCG GCC TCG GTG CTT CGG TGA
pro glu gln ile asp ala	leu ala ala asp	met arg ala ala ser val leu arg OPA

SEQ ID N° 37F (suite 1)

FIGURE 37F (suite 1)

31/11 GCG GTG AAC TGG TGG GCC CGG ATG GTT CAA GTA CGC CGT CGC AAA CTC GAG CAC AAC AGG ala val asn trp trp ala arg met val gln val arg arg arg lys leu glu his asn arg 61/21 91/31 AGA CGA CGG ATG GAA GGA GAT GCT GGC GGC CAG CTG AAC CCT GCC GAT GCG AAT AAG arg arg met glu gly asp ala gly ala gly gln leu asn pro ala asp ala asn lys 121/41 151/51 TCG TCG TCT ACG GAG GTG AAG GCG GCG GAT TCG GCG GAA TCT GAC GCC GGA GCC GAC CAG ser ser ser thr glu val lys ala ala asp ser ala glu ser asp ala gly ala asp gln 181/61 211/71 ACT GGC CCG CAG GTG AAG GCG GCG GAT TCG GCG GAA TCT GAC GCC GGA GAG CTC GGC GAG thr gly pro gln val lys ala ala asp ser ala glu ser asp ala gly glu leu gly glu 241/81 271/91 GAC GCG TGC CCA GAA CAG GCC CTC GTC GAG CGG CGC CCG TCG CGG TTG CGG CGA GGC TGG asp ala cys pro glu gln ala leu val glu arg arg pro ser arg leu arg arg gly trp 301/101 331/111 CTT GTT GGC ATT GCG GCG ACG CTG CTC GCG TTG GCC GGT GGC CTT GGC GCA GCG GGT TAT leu val gly ile ala ala thr leu leu ala leu ala gly gly leu gly ala ala gly tyr 361/121 391/131 TTT GCG TTG CGC TCA CAC CAG GAA AGC CAA TCA ATC GCG CGC GAG GAC CTT GCG GCC ATT phe ala leu arg ser his gln glu ser gln ser ile ala arg glu asp leu ala ala ile 421/141 451/151 GAG GCC GCT AAG GAT TGC GTT GCG GCC ACG CAG GCA CCC GAT GCT GGG GCG ATG TCG GCT glu ala ala lys asp cys val ala ala thr gln ala pro asp ala gly ala met ser ala 481/161 AGC ATG CAG AAG ATC ser met gln lys ile

SEQ ID N° 38A

FIGURE 38A

1/1									31/11									
CAG CGG	TGA	АĊТ	GGT	GGG	CCC	GGA	TGG	TTC	AAG T	AC	GCC	GTC	GCA	AAC	TCG	AGC	ACA	ACA
gln arg	OPA	thr	gly	gly	pro	gly	trp	phe	lys t	yr	ala	val	ala	asn	ser	ser	thr	thr
61/21									91/31									
GGA GAC	GAC	GGA	TGG	AAG	GAG	ATG	CTG	GCG	CCG G	CC	AGC	TGA	ACC	CTG	CCG	ATG	CGA	ATA
gly asp	asp	gly	trp	lys	glu	met	leu	ala			ser	OPA	thr	leu	pro	met	arg	ile
121/41									151/5									
AGT CGT	CGT	CTA	CGG	AGG	TGA	AGG	CGG	CGG	ATT C	GG	CGG	AAT	CTG	ACG.	CCG	GAG	CCG	ACC
ser arg	arg	leu	arg	arg	OPA	arg	arg	arg			arg	asn	leu	thr	pro	glu	pro	thr
181/61									211/7									
AGA CTG	CCC	CGC	AGG	TGA	AGG	CGG	CGG	ATT	CGG C	GG	AAT	CTG	ACG	CCG	GAG	AGÇ	TCG	GCG
arg leu	ala	arg	arg	OPA	arg	arg	arg	ile			asn	leu	thr	pro	glu	ser	ser	ala
241/81									271/9									
AGG ACG	CGT	GCC	CAG	AAC	AGG	CCC	TCG	TCG	AGC G	GC	GCC	CGT	CGC	GGT	TGÇ	GGC	GAG	GCT
arg thr	arg	ala	άŢυ	asn	arg	pro	ser	ser			ala	arg	arg	gly	суз	gly	glu	ala
301/101									331/1									
GGC TTG	TTG	GCA	TTG	CGG	CGA	CGC	TGC	TCG	CGT T	GG	CCG	GTG	GCC	TTG	GCG	CAG	CGG	GTT
gly leu	Leu	ala	Leu	arg	arg	arg	cys	ser			pro	val	ala	leu	ala	gln	arg	val
361/121									391/1									
ATT TTG	CGT	TGC	GCT	CAC	ACC	AGG	AAA	GCC	AAT C	AA	TCG	CGC	GCG	AGG	ACC	TTG	CGG	CCA
ile leu	arg	cys	ala	his	thr	arg	lys	ala			ser	arg	ala	arg	thr	leu	arg	pro
421/141									451/1									
TTG AGG	CCG	CTA	AGG	ATT	GCG	TTG	CGG	CCA	CGC A	GG	CAC	CCG	ATG	CTG	GGG	CGA	TGT	CGG
leu arg	pro	leu	arg	ile	ala	leu	arg	pro	arg a	rg	his	pro	met	leu	gly	arg	суз	arg
481/161	mac																	
CTA GCA				TC														
leu ala	cys	arg	arg															

SEQ ID N° 38B

1/1 31/11 AGC GGT GAA CTG GTG GGC CCG GAT GGT TCA AGT ACG CCG TCG CAA ACT CGA GCA CAA CAG ser gly glu leu val gly pro asp gly ser ser thr pro ser gln thr arg ala gln gln 61/21 91/31 GAG ACG ACG GAT GGA AGG AGA TGC TGG CGC CGG CCA GCT GAA CCC TGC CGA TGC GAA TAA glu thr thr asp gly arg arg cys trp arg arg pro ala glu pro cys arg cys glu OCH 121/41 151/51 GTC GTC TAC GGA GGT GAA GGC GGC GGA TTC GGC GGA ATC TGA CGC CGG AGC CGA CCA val val tyr gly gly glu gly gly gly phe gly gly ile OPA arg arg ser arg pro 181/61 211/71 GAC TGG CCC GCA GGT GAA GGC GGC GGA TTC GGC GGA ATC TGA CGC CGG AGA GCT CGG CGA asp trp pro ala gly glu gly gly phe gly gly ile OPA arg arg ala arg arg 241/81 271/91 GGA CGC GTG CCC AGA ACA GGC CCT CGT CGA GCG GCG CCC GTC GCG GTT GCG GCG AGG CTG gly arg val pro arg thr gly pro arg arg ala ala pro val ala val ala ala arg leu 301/101 331/111 GCT TGT TGG CAT TGC GGC GAC GCT GCT CGC GTT GGC CGG TGG CCT TGG CGC AGC GGG TTA ala cys trp his cys gly asp ala ala arg val gly arg trp pro trp arg ser gly leu 361/121 391/131 TTT TGC GTT GCG CTC ACA CCA GGA AAG CCA ATC AAT CGC GCG CGA GGA CCT TGC GGC CAT phe cys val ala leu thr pro gly lys pro ile asn arg ala arg gly pro cys gly his 421/141 451/151 TGA GGC CGC TAA GGA TTG CGT TGC GGC CAC GCA GGC ACC CGA TGC TGG GGC GAT GTC GGC OPA gly arg OCH gly leu arg cys gly his ala gly thr arg cys trp gly asp val gly 481/161 TAG CAT GCA GAA GAT C AMB his ala glu asp

SEQ ID N° 38C

FIGURE 38C

Séquence Rv0175 prédite par Cole et al., 1998 (Nature 393 537-544) et contenant seq38A

```
1/1
 31/11
GTG AAG GCG GCG GAT TCG GCG GAA TCT GAC GCC GGA GCC GAC CAG ACT GGC CCG CAG GTG
val lys ala ala asp ser ala glu ser asp ala gly ala asp gln thr gly pro gln val
 91/31
AAG GCG GCG GAT TCG GCG GAA TCT GAC GCC GGA GAG CTC GGC GAG GAC GCG TGC CCA GAA
lys ala ala asp ser ala glu ser asp ala gly glu leu gly glu asp ala cys pro glu
121/41
 151/51
CAG GCC CTC GTC GAG CGG CGC CCG TCG CGG TTG CGG CGA GGC TGG CTT GTT GGC ATT GCG
gln ala leu val glu arg arg pro ser arg leu arg arg gly trp leu val gly ile ala
181/61
 211/71
GCG ACG CTG CTC GCG TTG GCC GGT GGC CTT GGC GCA GCG GGT TAT TTT GCG TTG CGC TCA
ala thr leu leu ala leu ala gly gly leu gly ala ala gly tyr phe ala leu arg ser
241/81
 271/91
CAC CAG GAA AGC CAA TCA ATC GCG CGC GAG GAC CTT GCG GCC ATT GAG GCC GCT AAG GAT
his gln glu ser gln ser ile ala arg glu asp leu ala ala ile glu ala ala lys asp
301/101
 331/111
TGC GTT GCG GCC ACG CAG GCA CCC GAT GCT GGG GCG ATG TCG GCT AGC ATG CAG AAG ATC
cys val ala ala thr gln ala pro asp ala gly ala met ser ala ser met gln lys ile
361/121
 391/131
ATC GAG TGT GGC ACC GGT GAT TTC GGT GCC CAG GCG TCG TTG TAC ACC AGC ATG CTC GTC
ile glu cys gly thr gly asp phe gly ala gln ala ser leu tyr thr ser met leu val
421/141
 451/151
GAG GCG TAT CAA GCG GCC AGC GTC CAC GTG CAA GTG ACC GAT ATG CGC GCG GCG GTC GAG
glu ala tyr gln ala ala ser val his val gln val thr asp met arg ala ala val glu
 511/171
CGC AAC AAC AAT GAC GGG TCG GTC GAT GTT CTG GTG GCG CTC CGG GTC AAG GTG TCC AAC
arg asn asn asp gly ser val asp val leu val ala leu arg val lys val ser asn
541/181
 571/191
ACC GAC TCG GAT GCC CAT GAA GTC GGC TAC CGT CTT CGG GTC CGG ATG GCA CTG GAT GAG
thr asp ser asp ala his glu val gly tyr arg leu arg val arg met ala leu asp glu
601/201
 631/211
GGC CGC TAT AAG ATC GCC AAA CTC GAC CAG GTG ACG AAG TGA
gly arg tyr lys ile ala lys leu asp gln val thr lys OPA
```

SEQ ID N° 38D

. FIGURE 38D

ORF d'après Cole et al., 1998 (Nature 393 537-544) Contenant Rv0175

```
31/11
TGA ACT GGT GGG GCC GGA TGG TGT CAA GTA CGC CGT CGC AAA CTC GAG CAC AAC AGG AGA
OPA thr gly gly ala gly trp cys gln val arg arg arg lys leu glu his asn arg arg
61/21
 91/31
CGA CGG ATG GAA GGA GAT GCT GGC GCC GGC CAG CTG AAC CCT GCC GAT GCG AAT AAG TCG
arg arg met glu gly asp ala gly ala gly gln leu asn pro ala asp ala asn lys ser
121/41
 151/51
TCG TCT ACG GAG GTG AAG GCG GCG GAT TCG GCG GAA TCT GAC GCC GGA GCC GAC CAG ACT
ser ser thr glu val lys ala ala asp ser ala glu ser asp ala gly ala asp gln thr
181/61
 211/71
GGC CCG CAG GTG AAG GCG GCG GAT TCG GCG GAA TCT GAC GCC GGA GAG CTC GGC GAG GAC
gly pro gln val lys ala ala asp ser ala glu ser asp ala gly glu leu gly glu asp
241/81
 271/91
GCG TGC CCA GAA CAG GCC CTC GTC GAG CGG CGC CCG TCG CGG TTG CGG CGA GGC TGG CTT
ala cys pro glu gln ala leu val glu arg arg pro ser arg leu arg arg gly trp leu
301/101
 331/111
GTT GGC ATT GCG GCG ACG CTG CTC GCG TTG GCC GGT GGC CTT GGC GCA GCG GGT TAT TTT
val gly ile ala ala thr leu leu ala leu ala gly gly leu gly ala ala gly tyr phe
361/121
 391/131
GCG TTG CGC TCA CAC CAG GAA AGC CAA TCA ATC GCG CGC GAG GAC CTT GCG GCC ATT GAG
ala leu arg ser his gln glu ser gln ser ile ala arg glu asp leu ala ala ile glu
 451/151
GCC GCT AAG GAT TGC GTT GCG GCC ACG CAG GCA CCC GAT GCT GGG GCG ATG TCG GCT AGC
ala ala lys asp cys val ala ala thr gln ala pro asp ala gly ala met ser ala ser
481/161
 511/171
ATG CAG AAG ATC ATC GAG TGT GGC ACC GGT GAT TTC GGT GCC CAG GCG TCG TTG TAC ACC
met gln lys ile ile glu cys gly thr gly asp phe gly ala gln ala ser leu tyr thr
541/181
 571/191
AGC ATG CTC GTC GAG GCG TAT CAA GCG GCC AGC GTC CAC GTG CAA GTG ACC GAT ATG CGC
ser met leu val glu ala tyr gln ala ala ser val his val gln val thr asp met arg
 631/211
GCG GCG GTC GAG CGC AAC AAC AAT GAC GGG TCG GTC GAT GTT CTG GTG GCG CTC CGG GTC
ala ala val glu arg asn asn asn asp gly ser val asp val leu val ala leu arg val
661/221
 691/231
AAG GTG TCC AAC ACC GAC TCG GAT GCC CAT GAA GTC GGC TAC CGT CTT CGG GTC CGG ATG
lys val ser asn thr asp ser asp ala his glu val gly tyr arg leu arg val arg met
721/241
 751/251
GCA CTG GAT GAG GGC CGC TAT AAG ATC GCC AAA CTC GAC CAG GTG ACG AAG TGA
ala leu asp glu gly arg tyr lys ile ala lys leu asp gln val thr lys OPA
```

SEQ ID N° 38F

FIGURE 38F

SEQ ID N° 39A

FIGURE 39A

SEQ ID N° 39B

FIGURE 39B

1/1
GAC ACC TCC CCC CCC GCC GCC GCT GCC GCC GCT TCC CTT TCC CAA GGA ATG TCC GGC GCC asp thr ser pro pro ala ala ala ala ala gly ser leu ser gln gly met ser gly ala 61/21
GGG CGT GAT GCA AGG CTG CCT TGA GAG CAC CAG CGG CTT GAT CAT GGG CAT CGA CAG CAA gly arg asp ala arg leu pro OPA glu his gln arg leu asp his gly his arg gln gln 121/41
GAC CGC ACT GGT CGC CGA GCG CAT CAC CGG TGC CGT CGA GGA GAT C asp arg thr gly arg arg ala his his arg cys arg arg gly asp

SEQ ID N° 39C

FIGURE 39C

Séquence codante Rv3006 prédite par Cole et al., 1998 (Nature 393 537-544) et contenant seq39A

```
31/11
ATG TGG ACA ACG CGG TTG GTT CGA TCC GGA CTC GCC GCG CTG TGC GCG GCA GTG CTG GTA
Met trp thr thr arg leu val arg ser gly leu ala ala leu cys ala ala val leu val
61/21
 91/31
TCG AGC GGC TGC GCA CGG TTC AAC GAC GCT CAA TCT CAG CCG TTC ACC ACC GAA CCG GAG
ser ser gly cys ala arg phe asn asp ala gln ser gln pro phe thr thr glu pro glu
121/41
 151/51
CTG CGG CCC CAA CCC AGC TCG ACA CCT CCC CCC CCG CCG CCG CTG CCG CCG GTT CCC TTT
leu arg pro gln pro ser ser thr pro pro pro pro pro pro leu pro pro val pro phe
181/61
 211/71
CCC AAG GAA TGT CCG GCG CCG GGC GTG ATG CAA GGC TGC CTT GAG AGC ACC AGC GGC TTG
pro lys glu cys pro ala pro gly val met gln gly cys leu glu ser thr ser gly leu
 271/91
ATC ATG GGC ATC GAC AGG AGG ACC GCA CTG GTC GCC GAG CGC ATC ACC GGT GCC GTC GAG
ile met gly ile asp ser lys thr ala leu val ala glu arg ile thr gly ala val glu
301/101
 331/111
GAG ATC TCT ATC AGC GCC GAG CCG AAG GTA AAG ACG GTC ATC CCC GTG GAT CCT GCC GGT
glu ile ser ile ser ala glu pro lys val lys thr val ile pro val asp pro ala gly
361/121
 391/131
GAC GGT GGC TTG ATG GAC ATT GTG CTG TCG CCC ACC TAC TCG CAA GAC CGG CTG ATG TAC
asp gly gly leu met asp ile val leu ser pro thr tyr ser gln asp arg leu met tyr
421/141
 451/151
GCC TAC ATC AGC ACG CCC ACC GAC AGC GGG GTG GTG GGA GTG GCC GAC GGC GAC ATC CCC
ala tyr ile ser thr pro thr asp asn arg val val arg val ala asp gly asp ile pro
481/161
 511/171
AAG GAC ATC CTG ACC GGC ATC CCC AAA GGT GCT GCC GGT AAC ACC GGG GCG CTG ATC TTC
lys asp ile leu thr gly ile pro lys gly ala ala gly asn thr gly ala leu ile phe
541/181
 571/191
ACC AGT CCC ACC ACG CTG GTC GTG ATG ACC GGG GAT GCT GGC GAC CCG GCG TTG GCC GCC
thr ser pro thr thr leu val val met thr gly asp ala gly asp pro ala leu ala ala
601/201
 631/211
GAT CCC CAA TCG TTG GCC GGT AAG GTC CTG CGT ATC GAA CAG CCC ACC ACC ATC GGC CAG
asp pro gln ser leu ala gly lys val leu arg ile glu gln pro thr thr ile gly gln
661/221
 691/231
ACG CCG CCG ACG ACG GCG CTG TCT GGC ATC GGC TCC GGC GGC GGC TTG TGC ATC GAT CCG
thr pro pro thr thr ala leu ser gly ile gly ser gly gly gly leu cys ile asp pro
721/241
 751/251
GTC GAC GGC TCG CTA TAT GTC GCC GAC CGC ACG CCA ACG GCG GAC CGA TTG CAG CGC ATC
val asp gly ser leu tyr val ala asp arg thr pro thr ala asp arg leu gln arg ile
781/261
 811/271
ACC AAG AAC TCG GAG GTC TCT ACG GTA TGG ACC TGG CCG GAC AAG CCC GGC GTG GCC GGG
thr lys asn ser glu val ser thr val trp thr trp pro asp lys pro gly val ala gly
841/281
 871/291
TGT GCC GCG ATG GAC GGC ACC GTG CTG GTC AAC CTG ATT AAT ACC AAA CTG ACG GTG GCG
cys ala ala met asp gly thr val leu val asn leu ile asn thr lys leu thr val ala
901/301
 931/311
GTC CGG CTC GCG CCG TCG ACC GGT GCG GTC ACC GGA GAA CCC GAC GTT GTC CGC AAA GAC
val arg leu ala pro ser thr gly ala val thr gly glu pro asp val val arg lys asp
961/321
 991/331
ACT CAT GCG CAT GCG TGG GCA TTA CGG ATG TCG CCG GAC GGC AAC GTC TGG GGA GCC ACC
thr his ala his ala trp ala leu arg met ser pro asp gly asn val trp gly ala thr
1021/341
 1051/351
GTC AAC AAG ACC GCC GGC GAC GCC GAG AAG CTC GAC GAT GTG GTG TTC CCG CTG TTC CCG
val asn lys thr ala gly asp ala glu lys leu asp asp val val phe pro leu phe pro
 1111/371
CAG GGT GGC GGC TTC CCG CGC AAC AAC GAC GAC AAG ACC TGA
gln gly gly phe pro arg asn asn asp asp lys thr OPA
```

SEQ ID N° 39D

FIGURE 39D FEUILLE DE REMPLACEMENT (REGLE 26)

ORF d'après Cole et al., 1998 (Nature 393 537-544) et contenant Rv3006

```
TAA GGC CAT TTA GTG CCG AAT TGG GGA TTT GAG CGG CGC TTT CGC CAG ACA ATC CGC ACA
OCH gly his leu val pro asn trp gly phe glu arg arg phe arg gln thr ile arg thr
61/21
 91/31
TTG ACC CTG ACC AGC CCA AAA GGC CCC AAT TGG GCC GCC ATG CCG ACA GTG CGC ACC
leu thr leu thr ser pro pro lys gly pro asn trp ala ala met pro thr val arg thr
 151/51
CCG GCA GGT GGC GAT GCC CAC AAT GTC CGT AGC CTG TCG GTC ATG TGG ACA ACG CGG
pro ala gly gly gly asp ala his asn val arg ser leu ser val met trp thr thr arg
181/61
 211/71
TTG GTT CGA TCC GGA CTC GCC GCG CTG TGC GCG GCA GTG CTG GTA TCG AGC GGC TGC GCA
leu val arg ser gly leu ala ala leu cys ala ala val leu val ser ser gly cys ala
241/81
 271/91
CGG TTC AAC GAC GCT CAA TCT CAG CCG TTC ACC ACC GAA CCG GAG CTG CGG CCC CAA CCC
arg phe asn asp ala gln ser gln pro phe thr thr glu pro glu leu arg pro gln pro
301/101
 331/111
AGC TCG ACA CCT CCC CCG CCG CCG CTG CCG CCG GTT CCC TTT CCC AAG GAA TGT CCG
ser ser thr pro pro pro pro pro leu pro pro val pro phe pro lys glu cys pro
361/121
 391/131
GCG CCG GGC GTG ATG CAA GGC TGC CTT GAG AGC ACC AGC GGC TTG ATC ATG GGC ATC GAC
ala pro gly val met gln gly cys leu glu ser thr ser gly leu ile met gly ile asp
 451/151
AGC AAG ACC GCA CTG GTC GCC GAG CGC ATC ACC GGT GCC GTC GAG GAG ATC TCT ATC AGC
ser lys thr ala leu val ala glu arg ile thr gly ala val glu glu ile ser ile ser
481/161
 511/171
GCC GAG CCG AAG GTA AAG ACG GTC ATC CCC GTG GAT CCT GCC GGT GAC GGT GGC TTG ATG
ala glu pro lys val lys thr val ile pro val asp pro ala gly asp gly gly leu met
541/181
 571/191
GAC ATT GTG CTG TCG CCC ACC TAC TCG CAA GAC CGG CTG ATG TAC GCC TAC ATC AGC ACG
asp ile val leu ser pro thr tyr ser gln asp arg leu met tyr ala tyr ile ser thr
601/201
 631/211
CCC ACC GAC AAC CGG GTG GTG CGA GTG GCC GAC GGC GAC ATC CCC AAG GAC ATC CTG ACC
pro thr asp asn arg val val arg val ala asp gly asp ile pro lys asp ile leu thr
661/221
 691/231
GGC ATC CCC AAA GGT GCT GCC GGT AAC ACC GGG GCG CTG ATC TTC ACC AGT CCC ACC ACG
gly ile pro lys gly ala ala gly asn thr gly ala leu ile phe thr ser pro thr thr
 751/251
CTG GTC GTG ATG ACC GGG GAT GCT GGC GAC CCG GCG TTG GCC GCC GAT CCC CAA TCG TTG
leu val val met thr gly asp ala gly asp pro ala leu ala ala asp pro gln ser leu
781/261
 811/271
GCC GGT AAG GTC CTG CGT ATC GAA CAG CCC ACC ACC ATC GGC CAG ACG CCG CCG ACG ACG
ala gly lys val leu arg ile glu gln pro thr thr ile gly gln thr pro pro thr thr
841/281
 871/291
GCG CTG TCT GGC ATC GGC TCC GGC GGC GGC TTG TGC ATC GAT CCG GTC GAC GGC TCG CTA
ala leu ser gly ile gly ser gly gly gly leu cys ile asp pro val asp gly ser leu
901/301
 931/311
TAT GTC GCC GAC CGC ACG CCA ACG GCG GAC CGA TTG CAG CGC ATC ACC AAG AAC TCG GAG
tyr val ala asp arg thr pro thr ala asp arg leu gln arg ile thr lys asn ser glu
```

SEQ ID N° 39F

FIGURE 39F

*

4 1 ...

127/185

961/321 991/331 GTC TCT ACG GTA TGG ACC TGG CCG GAC AAG CCC GGC GTG GCC GGG TGT GCC GCG ATG GAC val ser thr val trp thr trp pro asp lys pro gly val ala gly cys ala ala met asp 1021/341 1051/351 GGC ACC GTG CTG GTC AAC CTG ATT AAT ACC AAA CTG ACG GTG GCG GTC CGG CTC GCG CCG gly thr val leu val asn leu ile asn thr lys leu thr val ala val arg leu ala pro 1081/361 1111/371 TCG ACC GGT GCG GTC ACC GGA GAA CCC GAC GTT GTC CGC AAA GAC ACT CAT GCG CAT GCG ser thr gly ala val thr gly glu pro asp val val arg lys asp thr his ala his ala 1171/391 TGG GCA TTA CGG ATG TCG CCG GAC GGC AAC GTC TGG GGA GCC ACC GTC AAC AAG ACC GCC trp ala leu arg met ser pro asp gly asn val trp gly ala thr val asn lys thr ala 1201/401 1231/411 GGC GAC GCC GAG AAG CTC GAC GAT GTG GTG TTC CCG CTG TTC CCG CAG GGT GGC GGC TTC gly asp ala glu lys leu asp asp val val phe pro leu phe pro gln gly gly phe 1261/421 CCG CGC AAC AAC GAC GAC AAG ACC TGA pro arg asn asn asp asp lys thr OPA

SEQ ID N° 39F (suite)

FIGURE 39F (suite)

1/1 31/11 GAA GGC CTT GTT GAG CCG GCG CAC GAA AAC GAT CGT TGT GTG TAC ATT GGT GTG TAT GGC glu gly leu val glu pro ala his glu asn asp arg cys val tyr ile gly val tyr gly 61/21 91/31 TCG GTT GAA CGT GTA TGT GCC CGA CGA ATT GGC GGA GCG CGC CAG GGC GCG GGG CTT GAA ser val glu arg val cys ala arg arg ile gly gly ala arg gln gly ala gly leu glu 121/41 151/51 CGT CTC GGC GCT GAC TCA GGC CGC GAT CAG TGC CGA GTT GGA GAA CTC CGC AAC CGA TGC arg leu gly ala asp ser gly arg asp gln cys arg val gly glu leu arg asn arg cys 181/61 211/71 GTG GCT TGA GGG GTT GGA ACC CAG AAG CAC CGG CGC TCG GCA TGA TGA CGT GCT GGG TGC val ala OPA gly val gly thr gln lys his arg arg ser ala OPA OPA arg ala gly cys 271/91 GAT CGA TGC CGC TCG CGA TGA GTT CGA AGC GTG AGA GCA TCG CCC ACT TCG CCG CCG GAG asp arg cys arg ser arg OPA val arg ser val arg ala ser pro thr ser pro pro glu 301/101 331/111 CAG GTG GTC GTC GAC GCG AGT GCC ATG GTG GAT C gln val val asp ala ser ala met val asp

SEQ ID N° 40A

FIGURE 40A

1/1 31/11 AAG GCC TTG TTG AGC CGG CGC ACG AAA ACG ATC GTT GTG TGT ACA TTG GTG TGT ATG GCT lys ala leu leu ser arg arg thr lys thr ile val val cys thr leu val cys met ala 61/21 91/31 CGG TTG AAC GTG TAT GTG CCC GAC GAA TTG GCG GAG CGC GCC AGG GCG CGG GGC TTG AAC arg leu asn val tyr val pro asp glu leu ala glu arg ala arg ala arg gly leu asn 121/41 151/51 GTC TCG GCG CTG ACT CAG GCC GCG ATC AGT GCC GAG TTG GAG AAC TCC GCA ACC GAT GCG val ser ala leu thr gln ala ala ile ser ala glu leu glu asn ser ala thr asp ala 181/61 211/71 TGG CTT GAG GGG TTG GAA CCC AGA AGC ACC GGC GCT CGG CAT GAT GAC GTG CTG GGT GCG trp leu glu gly leu glu pro arg ser thr gly ala arg his asp asp val leu gly ala 241/81 271/91 ATC GAT GCC GCT CGC GAT GAG TTC GAA GCG TGA GAG CAT CGC CCA CTT CGC CGC CGG AGC ile asp ala ala arg asp glu phe glu ala OPA glu his arg pro leu arg arg ser 301/101 331/111 AGG TGG TCG TCG ACG CGA GTG CCA TGG TGG ATC arg trp ser ser thr arg val pro trp trp ile

SEQ ID N° 40B

FIGURE 40B

AGG CCT TGT TGA GCC GGC GCA CGA AAA CGA TCG TTG TGT GTA CAT TGG TGT GTA TGG CTC arg pro cys OPA ala gly ala arg lys arg ser leu cys val his trp cys val trp leu 61/21 GGT TGA ACG TGT ATG TGC CCG ACG AAT TGG CGG AGC GCG CCA GGG CGC GGG GCT TGA ACG gly OPA thr cys met cys pro thr asn trp arg ser ala pro gly arg gly ala OPA thr 121/41 TCT CGG CGC TGA CTC AGG CCG CGA TCA GTG CCG AGT TGG AGA ACT CCG CAA CCG ATG CGT ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
GOT TGA ACG TGT ATG TGC CCG ACG AAT TGG CGG AGC GCG CCA GGG CGC GGG GCT TGA ACG gly OPA thr cys met cys pro thr asn trp arg ser ala pro gly arg gly ala OPA thr 121/41 TCT CGG CGC TGA CTC AGG CCG CGA TCA GTG CCG AGT TGG AGA ACT CCG CAA CCG ATG CGT ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
GOT TGA ACG TGT ATG TGC CCG ACG AAT TGG CGG AGC GCG CCA GGG CGC GGG GCT TGA ACG gly OPA thr cys met cys pro thr asn trp arg ser ala pro gly arg gly ala OPA thr 121/41 TCT CGG CGC TGA CTC AGG CCG CGA TCA GTG CCG AGT TGG AGA ACT CCG CAA CCG ATG CGT ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
gly OPA thr cys met cys pro thr asn trp arg ser ala pro gly arg gly ala OPA thr 121/41 TCT CGG CGC TGA CTC AGG CCG CGA TCA GTG CCG AGT TGG AGA ACT CCG CAA CCG ATG CGT ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
121/41 TCT CGG CGC TGA CTC AGG CCG CGA TCA GTG CCG AGT TGG AGA ACT CCG CAA CCG ATG CGT ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
121/41 TCT CGG CGC TGA CTC AGG CCG CGA TCA GTG CCG AGT TGG AGA ACT CCG CAA CCG ATG CGT ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
ser arg arg OPA leu arg pro arg ser val pro ser trp arg thr pro gln pro met arg 181/61 211/71 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
181/61 211/71 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
181/61 211/71 GGC TTG AGG GGT TGG AAC CCA GAA GCA CCG GCG CTC GGC ATG ATG ACG TGC TGG GTG CGA gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
gly leu arg gly trp asn pro glu ala pro ala leu gly met met thr cys trp val arg
241/81 271/91
TCG ATG CCG CTC GCG ATG AGT TCG AAG CGT GAG AGC ATC GCC CAC TTC GCC GCC GGA GCA
ser met pro leu ala met ser ser lys arg glu ser ile ala his phe ala ala gly ala
301/101
GGT GGT CGT CGA CGC GAG TGC CAT GGT GGA TC
gly gly arg arg glu cys his gly gly

SEQ ID N° 40C

FIGURE 40C

Séquence codante Rv0549c prédite par Cole et al., 1998 (Nature 393:537-544) et contenant seq40A

1/1 31/11 gtg aga gca tog occ act tog oog oog gag oag gtg gto gto gao gog agt goc atg gtg val arg ala ser pro thr ser pro pro glu gln val val val asp ala ser ala met val 61/21 91/31 gat cta ctg gct cgc act agc gat cgg tgc tct gcg gtg cgc gcg cgg ctg gct cgg acc asp leu leu ala arg thr ser asp arg cys ser ala val arg ala arg leu ala arg thr 151/51 geg atg cae geg eeg geg cae tte gat gea gag gtg ttg teg geg etg ggg ege atg eag ala met his ala pro ala his phe asp ala glu val leu ser ala leu gly arg met gln 181/61 211/71 ege gee gge gea ete ace gtt gee tat gte gat geg gea etg gag gag ttg ega cag gtg arg ala gly ala leu thr val ala tyr val asp ala ala leu glu glu leu arg gln val 271/91 eeg gtg act ega cae ggt ett teg teg etg ett get gga geg tgg teg ege ege gae ace pro val thr arg his gly leu ser ser leu leu ala gly ala trp ser arg arg asp thr 301/101 331/111 ctc cgc ctg acc gat gcc ctc tac gtc gag ctg gcc gaa acg gca ggt ctg gtg ttg ttg leu arg leu thr asp ala leu tyr val glu leu ala glu thr ala gly leu val leu leu 361/121 391/131 ace ace gae gaa aga ttg gca ege gce tgg cee teg get cae gce ate gge tga thr thr asp glu arg leu ala arg ala trp pro ser ala his ala ile gly OPA

SEQ ID N° 40D

FIGURE 40D

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv0549c

1/1 31/11 tga gtt cga agc gtg aga gca tcg ccc act tcg ccg ccg gag cag gtg gtc gtc gac gcg OPA val arg ser val arg ala ser pro thr ser pro pro glu gln val val asp ala 91/31 agt goo atg gtg gat cta ctg gct cgc act agc gat cgg tgc tct gcg gtg cgc gcg cgg ser ala met val asp leu leu ala arg thr ser asp arg cys ser ala val arg ala arg 121/41 151/51 ctg gct cgg acc gcg atg cac gcg ccg gcg cac ttc gat gca gag gtg ttg tcg gcg ctg leu ala arg thr ala met his ala pro ala his phe asp ala glu val leu ser ala leu 181/61 211/71 ggg ege atg cag ege gee gge gea ete ace gtt gee tat gte gat geg gea etg gag gag gly arg met gln arg ala gly ala leu thr val ala tyr val asp ala ala leu glu glu 241/81 271/91 ttg cga cag gtg ccg gtg act cga cac ggt ctt tcg tcg ctg ctt gct gga gcg tgg tcg leu arg gln val pro val thr arg his gly leu ser ser leu leu ala gly ala trp ser 301/101 331/111 ege ege gae ace ete ege etg ace gat gee ete tae gte gag etg gee gaa acg gea ggt arg arg asp thr leu arg leu thr asp ala leu tyr val glu leu ala glu thr ala gly 361/121 391/131 ctg gtg ttg ttg acc acc gac gaa aga ttg gca cgc gcc tgg ccc tcg gct cac gcc atc leu val leu leu thr thr asp glu arg leu ala arg ala trp pro ser ala his ala ile 421/141 ggc tga gly OPA

SEQ ID N° 40F

1/1 CCT GGC CGG GAC GCC TAC GTG TAG CCC GCG GCT AGC ACA GGA TAG CCA TTG TTG TGC GGT pro gly arg asp ala tyr val AMB pro ala ala ser thr gly AMB pro leu leu cys gly 61/21 91/31 AGC GCC AAA ACG ATC AGC CCT TCG CGG ACA TGT CAG CAC CCG CCT TGG CCG GGA GAG CGG ser ala lys thr ile ser pro ser arg thr cys gln his pro pro trp pro gly glu arg 121/41 151/51 CGT CGT GAC CGT GCT GTC ACC ACG TCT GGT TAG GCT CGG GGC GCG GGC TGG CGC GGA GGA arg arg asp arg ala val thr thr ser gly AMB ala arg gly ala gly trp arg gly gly 181/61 211/71 GGT GTG TTG CGG AGG AGG TGT GTT GTA GTG GGG ACG GCG GAT CGG CCG TTG GAC GCC TCG gly val leu arg arg cys val val val gly thr ala asp arg pro leu asp ala ser 241/81 271/91 GCC TTG CGG GAC TGG GCA CAC GCC GTC GTC AGC GAT C ala leu arg asp trp ala his ala val val ser asp

SEQ ID N° 41A

FIGURE 41A

1/1 31/11 CTG GCC GGG ACG CCT ACG TGT AGC CCG CGG CTA GCA CAG GAT AGC CAT TGT TGT GCG GTA leu ala gly thr pro thr cys ser pro arg leu ala gln asp ser his cys cys ala val 61/21 91/31 GCG CCA AAA CGA TCA GCC CTT CGC GGA CAT GTC AGC ACC CGC CTT GGC CGG GAG AGC GGC ala pro lys arg ser ala leu arg gly his val ser thr arg leu gly arg glu ser gly 121/41 151/51 GTC GTG ACC GTG CTG TCA CCA CGT CTG GTT AGG CTC GGG GCG CGG GCT GGC GCG GAG GAG val val thr val leu ser pro arg leu val arg leu gly ala arg ala gly ala glu glu 181/61 211/71 GTG TGT TGC GGA GGA GGT GTG TTG TAG TGG GGA CGG CGG ATC GGC CGT TGG ACG CCT CGG val cys cys gly gly val leu AMB trp gly arg ile gly arg trp thr pro arg 241/81 271/91 CCT TGC GGG ACT GGG CAC ACG CCG TCG TCA GCG ATC pro cys gly thr gly his thr pro ser ser ala ile

SEQ ID N° 41B

FIGURE 41B

1/1 31/11 TGG CCG GGA CGC CTA CGT GTA GCC CGC GGC TAG CAC AGG ATA GCC ATT GTT GTG CGG TAG trp pro gly arg leu arg val ala arg gly AMB his arg ile ala ile val val arg AMB 61/21 91/31 CGC CAA AAC GAT CAG CCC TTC GCG GAC ATG TCA GCA CCC GCC TTG GCC GGG AGA GCG GCG arg gln asn asp gln pro phe ala asp met ser ala pro ala leu ala gly arg ala ala 121/41 151/51 TCG TGA CCG TGC TGT CAC CAC GTC TGG TTA GGC TCG GGG CGC GGG CTG GCG CGG AGG AGG ser OPA pro cys cys his his val trp leu gly ser gly arg gly leu ala arg arg 181/61 211/71 TGT GTT GCG GAG GAG GTG TGT TGT AGT GGG GAC GGC GGA TCG GCC GTT GGA CGC CTC GGC cys val ala glu glu val cys cys ser gly asp gly gly ser ala val gly arg leu gly 241/81 271/91 CTT GCG GGA CTG GGC ACA CGC CGT CGT CAG CGA TC leu ala gly leu gly thr arg arg arg gln arg

SEQ ID N° 41C

FIGURE 41C

Séquence codante Rv2975c prédite par Cole et al, 1998 (Nature 393: 537-544) et contenant seq41A

1/1 31/11 gtg ggg acg gcg gat cgg ccg ttg gac gcc tcg gcc ttg cgg gac tgg gca cac gcc gtc val gly thr ala asp arg pro leu asp ala ser ala leu arg asp trp ala his ala val 91/31 gtc agc gat ctg atc ctc cac atc gac gag atc aac cgg ctc aat gtg ttc ccg gtc gct val ser asp leu ile leu his ile asp glu ile asn arg leu asn val phe pro val ala 151/51 gae tee gat ace gge gte aac atg etg tte ace atg egt gee geg gte gta gaa get gat asp ser asp thr gly val asn met leu phe thr met arg ala ala val val glu ala asp 181/61 211/71 ttg cac gcg aat tcg cag gct gac gcc gaa gac gtg gcg ggt gcg gct gcc gct ctc gcg leu his ala asn ser gln ala asp ala glu asp val ala arg val ala ala ala leu ala 241/81 gcc ggc gcg cgt tga ala gly ala arg OPA

SEQ ID N° 41D

FIGURE 41D

ORF d'après Cole et al, 1998 (Nature 393: 537-544) et contenant Rv2975c

1/1 31/11 tag get egg gge geg gge tgg ege gga gga ggt gtg ttg egg agg agg tgt gtt gta gtg AMB ala arg gly ala gly trp arg gly gly gly val leu arg arg arg cys val val val 91/31 ggg acg gcg gat cgg ccg ttg gcc tcg gcc ttg cgg gac tgg gca cac gcc gtc gtc gly thr ala asp arg pro leu asp ala ser ala leu arg asp trp ala his ala val val 121/41 151/51 age gat etg ate etc cae ate gae gag ate aac egg etc aat gtg tte eeg gte get gae ser asp leu ile leu his ile asp glu ile asn arg leu asn val phe pro val ala asp 211/71 tcc gat acc ggc gtc aac atg ctg ttc acc atg cgt gcc gcg gtc gta gaa gct gat ttg ser asp thr gly val asn met leu phe thr met arg ala ala val val glu ala asp leu 271/91 cac gcg aat tcg cag gct gac gcc gaa gac gtg gcg cgg gtt gcg gcc gct ctc gcg gcc his ala asn ser gln ala asp ala glu asp val ala arg val ala ala ala leu ala ala 301/101 ggc gcg cgt tga gly ala arg OPA

SEQ ID N° 41F

FIGURE 41F

séquence Rv 2974C prédite par Cole et al. (Nature 393:537-544) et pouvant être dans la même phase de lecture que Seq41D. Le séquençage de cette région fait apparaître dans un cas sur trois une délétion de deux nucléotides mettant en phase bservé dans

61/21	asn ser gly val ile leu 91/31	tcc cag atc ctg cgc ggg atc gca ser gln ile leu arg gly ile ala
121/41	ala ala ala ser gly ala 151/51	gta ttg cgg gcg gtc gac gcc aac val leu arg ala val asp ala asn
181/61	rp arg gly val glu leu 211/71	gtc gtc gcg tcg atg ggt ggc gtg val val ala ser met gly gly val
241/81	al ser val leu arg ala/ 271/91	gcc gcc gga gcc gtc gac cag tgc ala ala gly ala val asp gln cys
301/101	J⊥y ala val thr ala ala 331/111	ggt gac gcg gcg gtc atc gcg ctg gly asp ala ala val ile ala leu
gaa aag acc ccc gaa cag c glu lys thr pro glu gln l	ett gac gtg ctc gcc gat Leu asp val leu ala asp	gcg ggc gcg gtg gac gcc ggc gga ala gly ala val asp ala gly gly

SEQ ID N° 41S

FIGURE 41S

361/121 391/131			
egg gge etg etg gtt etg etg gae geg ttg ege tee ace	atc tgc g	igg cag gca	ect acc
arg gly leu leu val leu leu asp ala leu arg ser thr 421/141 451/151	ile cys g	ıly gln ala	pro ala
egg geg gtc tae gaa eee teg eeg ege geg ttg eeg ace	gac acg g	ct acc caa	cqc ccc
arg ala val tyr glu pro ser pro arg ala leu pro thr 481/161 511/171	asp thr a	la thr gln	arg pro
gee eeg caa tte gag gtg atg tat etg ttg geg gta tgt	gat gct g	ca gcg gcg	gac cag
ala pro gln phe glu val met tyr leu leu ala val cys	asp ala a	la ala ala	asp gln
541/181 571/191			
ttg cgg gat cga ctc aag gaa ttg ggt gag tcg gtg gcc leu arg asp arg leu lys glu leu gly glu ser val ala	ate gee g	ict get eeg	ccc gac
601/201 631/211	iic ala a	ra ara bro	bro asb
ago tao too gta cao gto cao aco gao gao goo ggt goo	gcc gtg g	aa gcc gga	tta aca
ser tyr ser val his val his thr asp asp ala gly ala	ala val g	lu ala gly	leu ala
661/221 691/231			
gtg ggg cga gtt age cgg ate gtg ate teg geg ete ggt	tcc ggg a	cc agc gga	ttg ccg
val gly arg val ser arg ile val ile ser ala leu gly 721/241 751/251	ser gly t	hr ser gly	leu pro
gee ggt gge tgg acg egg gge ege gee gtg etg geg gte	atc asc a	100 030 00t	~~~ ~~~
ala gly gly trp thr arg gly arg ala val leu ala val	val asp o	ilv aspidlu	gcc gcc
781/261 811/271			
gag ctg ttc gcc ggg gag ggc gcc tgc gtg ctg cga ccg	ggt cca g	ac gcc gtg	aca ccg
giu leu phe ala gly glu gly ala cys val leu arg pro	gly pro a	sp ala val	thr pro
841/281 871/291			
gcc gcc gat atc agt gcc cac cag ctg gtg cgg gcc gtg ala ala asp ile ser ala his gln leu val arg ala val	gta gac a	icc ggc gcc	gcg cac
901/301 931/311	var asp t	nr gry ara	ala his
gtg atg gtg ctg ccc aat ggc tat gtg gcc gcc gaa gaa	cta ata a	icc aga tat	acc dcd
val met val leu pro asn gly tyr val ala ala glu glu	leu val a	la gly cys	thr ala
961/321 991/331			
gcg atc ggc tgg ggc gtc gac gtg gta ccc gtg ccg acc	gga tcg a	itg gtg cag	ggg ttg
ala ile gly trp gly val asp val val pro val pro thr 1021/341 1051/351	gly ser m	et val gln	gly leu
gee geg etg gee gtg cat gae geg gee ege eag gee gte	gac gac g	ac tac aca	36a ma-
ala ala leu ala val his asp ala ala arg gln ala val	asp asp o	lv tvr ser	met ala
1081/361 1111/371			
egt gee gee ggt get tee egg cae gga teg gtg ege att	gcc acc c	aa aag gcg	ctg acc
arg ala ala gly ala ser arg his gly ser val arg ile	ala thr g	ıln lys ala	leu thr
+ + 1 + 1 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 - 2 -			
trg gcc ggt acc tgc aag ccg ggc gac ggt ctg ggt atc trp ala gly thr cys lys pro gly asp gly leu gly ile	gcg ggc g	ac gag gtg	ctg atc
1201/401 1231/411	ara gry a	sp dig var	Teu 11e
gtc gcc gac gat gtc gcc gcg gcg gcc atc ggt ctg gtc	gac ctg t	to tto oca	tco oca
vai ala asp asp val ala ala ala ala ile gly leu val	asp leu l	eu leu ala	ser glv
1201/421 1291/431			
ggc gat ctg gtg acg gtg cta att ggc gcc ggc gta acc	gaa gac g	itg gct gtc	gtc ctg
gly asp leu val thr val leu ile gly ala gly val thr 1321/441	giu asp v	ral ala val	val leu
gaa egg cat gtg cac gac cac cat cca ggc acc gag etg	atc tec t	. 20 000 200	aa
glu arg his val his asp his his pro gly thr glu leu	val ser t	or are the	yya Cac alu hie
1381/461 1411/471		2 y 1.12	3-1 1113
cgc ggc gac gcg ctg ctg atc ggg gtc gag tag			
arg gly asp ala leu leu ile gly val glu AMB			

SEQ ID N° 41S (suite)

FIGURE 41S (suite)
FEUILLE DE REMPLACEMENT (REGLE 26)

Seq41T comprenant seq 41F et seq 41S

```
tta ggc tcg ggg cgc ggg ctg gcg cgg agg agg tgt gtt gcg gag gag gtg tgt tgt agt leu gly ser gly arg gly leu ala arg arg arg cys val ala glu glu val cys cys ser
 AMB ala arg gly ala gly trp arg gly gly gly val leu arg arg arg cys val val val
  arg leu gly ala arg ala gly ala glu glu val cys cys gly gly val leu AMB trp
61/21
 91/31
ggg gac ggc gga tog gcc gtt gga cgc ctc ggc ctt gcg gga ctg ggc aca cgc cgt cgt
gly asp gly gly ser ala val gly arg leu gly leu ala gly leu gly thr arg arg arg
 gly thr ala asp arg pro leu asp ala ser ala leu arg asp trp ala his ala val val
  gly arg arg ile gly arg trp thr pro arg pro cys gly thr gly his thr pro ser ser
121/41
 151/51
cag cga tot gat cot coa cat oga cga gat caa cog got caa tgt gtt coo ggt ogo tga
gln arg ser asp pro pro his arg arg asp gln pro ala gln cys val pro gly arg OPA
 ser asp leu ile leu his ile asp glu ile asm arg leu asm val phe pro val ala asp
  ala ile OPA ser ser thr ser thr arg ser thr gly ser met cys ser arg ser leu thr
181/61
 211/71
ete ega tae egg egt caa eat get gtt eae eat geg tge ege ggt egt aga age tga ttt
leu arg tyr arg arg gln his ala val his his ala cys arg gly arg arg ser OPA phe
 ser asp thr gly val asm met leu phe thr met arg ala ala val val glu ala asp leu
  pro ile pro ala ser thr cys cys ser pro cys val pro arg ser AMB lys leu ile cys
241/81
 271/91
gca ege gaa tte gea gge tga ege ega aga egt gge geg ggt tge gge ege tet ege gge
ala arg glu phe ala gly OPA arg arg arg gly ala gly cys gly arg ser arg gly
 his ala asn ser gln ala asp ala glu asp val ala arg val ala ala leu ala ala
  thr arg ile arg arg leu thr pro lys thr trp arg gly leu arg pro leu ser arg pro
301/101
 331/111
egg ege geg tig aac gga get ege gge aac tee gge gtg ate etg tee eag ate etg ege
arg arg ala leu asn gly ala arg gly asn ser gly val ile leu ser gln ile leu arg
 gly ala arg OPA thr glu leu ala ala thr pro ala OPA ser cys pro arg ser cys ala
  ala arg val glu arg ser ser arg gln leu arg arg asp pro val pro asp pro ala arg
361/121
 391/131
ggg atc gca gag gtg acc gcg act gcg gcc gcc tct ggc gcg gta ttg cgg gcg gtc
gly ile ala glu val thr ala thr ala ala ala ala ser gly ala val leu arg ala val
 gly ser gln arg OPA pro arg leu arg pro pro pro leu ala arg tyr cys gly arg ser
  asp arg arg gly asp arg asp cys gly arg arg leu trp arg gly ile ala gly gly arg
421/141
 451/151
gac gcc aac gcc ctc ggg gcc gcg ttg tgg cgc ggc gtc gag ttg gtc gtc gcg tcg atg asp ala asn ala leu gly ala ala leu trp arg gly val glu leu val val ala ser met
 thr pro thr pro ser gly pro arg cys gly ala ala ser ser trp ser ser arg arg trp
  arg gln arg pro arg gly arg val val ala arg arg arg val gly arg arg val asp gly
 511/171
ggt ggc gtg gag gtg ccg gga act atc gtc tcg gtg ctg cgg gcc gcc gcc gga gcc gtc
gly gly val glu val pro gly thr ile val ser val leu arg ala ala ala gly ala val
 val ala trp arg cys arg glu leu ser ser arg cys cys gly pro pro pro glu pro ser
  trp arg gly gly ala gly asn tyr arg leu gly ala ala gly arg arg ser arg arg
541/181
 571/191
gac cag tgc gcg cac gag ggg ttg gcc ggt gcg gtc acc gcc gcc ggt gac gcg gtc asp gln cys ala his glu gly leu ala gly ala val thr ala ala gly asp ala ala val
 thr ser ala arg thr arg gly trp pro val arg ser pro pro pro val thr arg arg ser
  pro val arg ala arg gly val gly arg cys gly his arg arg OPA arg gly gly his
601/201
 631/211
ate geg etg gaa aag ace eee gaa eag ett gae gtg ete gee gat geg gge geg gtg gae
ile ala leu glu lys thr pro glu gln leu asp val leu ala asp ala gly ala val asp
 ser arg trp lys arg pro pro asn ser leu thr cys ser pro met arg ala arg trp thr
  arg ala gly lys asp pro arg thr ala OPA arg ala arg arg cys gly arg gly gly arg
661/221
 691/231
gee gge gga egg gge etg etg gtt etg etg gae geg ttg ege tee ace ate tge ggg eag
ala gly gly arg gly leu leu val leu leu asp ala leu arg ser thr ile cys gly gln
 pro ala asp gly ala cys trp phe cys trp thr arg cys ala pro pro ser ala gly arg
  arg arg thr gly pro ala gly ser ala gly arg val ala leu his his leu arg ala gly
```

SEQ ID N° 41T

721/241 751/251 gea cet gee egg geg gte tae gaa eee teg eeg ege geg ttg eeg aee gae aeg get aee ala pro ala arg ala val tyr glu pro ser pro arg ala leu pro thr asp thr ala thr his leu pro gly arg ser thr asn pro arg arg ala arg cys arg pro thr arg leu pro thr cys pro gly gly leu arg thr leu ala ala arg val ala asp arg his gly tyr pro 781/261 811/271 caa cgc ccc gcc ccg caa ttc gag gtg atg tat ctg ttg gcg gta tgt gat gct gca gcg gln arg pro ala pro gln phe glu val met tyr leu leu ala val cys asp ala ala ala asn ala pro pro arg asn ser arg OPA cys ile cys trp arg tyr val met leu gln arg thr pro arg pro ala ile arg gly asp val ser val gly gly met OPA cys cys ser gly 841/281 871/291 gcg gac cag ttg cgg gat cga ctc aag gaa ttg ggt gag tcg gtg gcc atc gct gct ala asp gln leu arg asp arg leu lys glu leu gly glu ser val ala ile ala ala arg thr ser cys gly ile asp ser arg asn trp val ser arg trp pro ser pro leu leu gly pro val ala gly ser thr gln gly ile gly OPA val gly gly his arg arg cys ser 901/301 931/311 eeg eee gae age tae tee gta eae gte eae ace gae gae gee ggt gee gee gtg gaa gee pro pro asp ser tyr ser val his val his thr asp asp ala gly ala ala val glu ala arg pro thr ala thr pro tyr thr ser thr pro thr thr pro val pro pro trp lys pro ala arg gln leu leu arg thr arg pro his arg arg arg arg cys arg arg gly ser arg 961/321 991/331 gga ttg gcg gtg ggg cga gtt agc cgg atc gtg atc tcg gcg ctc ggt tcc ggg acc agc gly leu ala val gly arg val ser arg ile val ile ser ala leu gly ser gly thr ser asp trp arg trp gly glu leu ala gly ser OPA ser arg arg ser val pro gly pro ala ile gly gly gly ala ser AMB pro asp arg asp leu gly ala arg phe arg asp gln arg 1021/341 1051/351 gga ttg ccg gcc ggt ggc tgg acg cgg ggc cgc gtg ctg gcg gtc gtc gac ggc gac gly leu pro ala gly gly trp thr arg gly arg ala val leu ala val val asp gly asp asp cys arg pro val ala gly arg gly ala ala pro cys trp arg ser ser thr ala thr ile ala gly arg trp leu asp ala gly pro arg arg ala gly gly arg arg arg arg 1111/371 ggt gcc gcc gag ctg ttc gcc ggg gag ggc gcc tgc gtg ctg cga ccg ggt cca gac gcc gly ala ala glu leu phe ala gly glu gly ala cys val leu arg pro gly pro asp ala val pro pro ser cys ser pro gly arg ala pro ala cys cys asp arg val gln thr pro cys arg arg ala val arg arg gly gly arg leu arg ala ala thr gly ser arg arg arg 1141/381 1171/391 gtg aca eeg gee gee gat ate agt gee eae eag etg gtg egg gee gtg gta gae ace gge val thr pro ala ala asp ile ser ala his gln leu val arg ala val val asp thr gly OPA his arg pro pro ile ser val pro thr ser trp cys gly pro trp AMB thr pro ala asp thr gly arg arg tyr gln cys pro pro ala gly ala gly arg gly arg his arg arg 1201/401 1231/411 god gog cac gtg atg gtg ctg coc aat ggo tat gtg god god gaa gaa ctg gtg god ggg ala ala his val met val leu pro asn gly tyr val ala ala glu glu leu val ala gly pro arg thr OPA trp cys cys pro met ala met trp pro pro lys asn trp trp pro gly arg ala arg asp gly ala ala gln trp leu cys gly arg arg thr gly gly arg val 1261/421 1291/431 tgt acc gcg gcg atc ggc tgg ggc gtc gac gtg gta ccc gtg ccg acc gga tcg atg gtg cys thr ala ala ile gly trp gly val asp val val pro val pro thr gly ser met val val pro arg arg ser ala gly ala ser thr trp tyr pro cys arg pro asp arg trp cys tyr arg gly asp arg leu gly arg arg gly thr arg ala asp arg ile asp gly ala 1321/441 1351/451 cad ggg ttg gcc gcg ctg gcc gtg cat gac gcg gcc cgc cag gcc gtc gac gac ggc tac gln gly leu ala ala leu ala val his asp ala ala arg gln ala val asp asp gly tyr arg gly trp pro arg trp pro cys met thr arg pro ala arg pro ser thr thr ala thr gly val gly arg ala gly arg ala OPA arg gly pro pro gly arg arg arg leu gln 1381/461 1411/471 age atg gee egt gee gee ggt get tee egg eae gga teg gtg ege att gee ace caa aag ser met ala arg ala ala gly ala ser arg his gly ser val arg ile ala thr gln lys ala trp pro val pro pro val leu pro gly thr asp arg cys ala leu pro pro lys arg his gly pro cys arg arg cys phe pro ala arg ile gly ala his cys his pro lys gly

SEQ ID N° 41T (suite 1)

1441/481 1471/491 geg etg ace tgg gee ggt ace tge aag eeg gge gae ggt etg ggt ate geg gge gae gag ala leu thr trp ala gly thr cys lys pro gly asp gly leu gly ile ala gly asp glu arg OPA pro gly pro val pro ala ser arg ala thr val trp val ser arg ala thr arg ala asp leu gly arg tyr leu gln ala gly arg arg ser gly tyr arg gly arg arg gly 1501/501 1531/511 gtg ctg atc gtc gcc gat gtc gcc gcg gcg gcc atc ggt ctg gtc gac ctg ttg ttg val leu ile val ala asp asp val ala ala ala ala ile gly leu val asp leu leu leu cys OPA ser ser pro thr met ser pro arg arg pro ser val trp ser thr cys cys trp ala asp arg arg arg cys arg arg gly gly his arg ser gly arg pro val val gly 1561/521 1591/531 gea teg gga gge gat etg gtg acg gtg eta att gge gee gge gta ace gaa gae gtg get ala ser gly gly asp leu val thr val leu ile gly ala gly val thr glu asp val ala his arg glu ala ile trp OPA arg cys OCH leu ala pro ala OCH pro lys thr trp leu ile gly arg arg ser gly asp gly ala asn trp arg arg arg arg arg arg gly cys 1621/541 1651/551 gtc gtc ctg gaa cgg cat gtg cac gac cac cat cca ggc acc gag ctg gtc tcc tac cgc val val leu glu arg his val his asp his his pro gly thr glu leu val ser tyr arg ser ser trp asn gly met cys thr thr thr ile gln ala pro ser trp ser pro thr ala arg pro gly thr ala cys ala arg pro pro ser arg his arg ala gly leu leu pro his 1681/561 1711/571 acc gga cac cgc ggc gac gcg ctg ctg atc ggg gtc gag tag thr gly his arg gly asp ala leu leu ile gly val glu AMB pro asp thr ala ala thr arg cys OPA ser gly ser ser arg thr pro arg arg ala ala asp arg gly arg val

SEQ ID N° 41T (suite 2)

FIGURE 41T (suite 2)

1/1	•							31/11								
GCC GGT AA	GCC	GCG	TCC	CAG	TGC	TAT	CCG	TCC GCC	GGA	CCG	ccc	GAA	ACA	TCA	GCG	GCG
ala gly as:	n ala	ala	ser	gln	суз	tyr	pro	ser ala	gly	pro	pro	glu	thr	ser	ala	ala
61/21								91/31								
eec ecc cc	GTC	GGC	CGC	GGC	CGG	GCT	CGA	CCC GCT	CCA	CCT	GGC	CAT	CAG	CGA	CCA	GGT
gly ala pr	o val	gly	arg	gly	arg	ala	arg	pro ala	pro	pro	gly	his	gln	arg	pro	gly
121/41								151/51						_	-	
TAT CGA GG	r gga	AGC	GGA	CGG	TGT	TGG	GAT	GCA CGC	CCA	ACT	TGC	CGG	CGA	TCG	CGG	CGA
tyr arg gl	y gly	ser	gly	arg	cys	trp	asp	ala arg	pro	thr	cys	arg	arg	ser	arg	arg
181/91								211/71							-	-
TGC TCA TC	G GAA	CCC	GCG	ACG	CAC	ACA	ATG	CCC GCA	GCA	CCG	CAC	GAC	GGC	GCC	CCA	ÇCG
cys ser se	r glu	pro	ala	thr	his	thr	met	pro ala	ala	pro	his	asp	gly	ala	pro	pro
241/81								271/91								-
GCT CTT GC.	A GTG	ACC	TGA	TGA	TGA	CAC	TCA	CCC CCA	TAA	GGC	TCG	TCG	GCT	GCG	CCT	GAG
ala leu al	a val	thr	OPA	OPA	OPA	his	ser	pro pro	OCH	gly	ser	ser	ala	ala	pro	glu
301/101								331/111								
CAA TGC AG	r AAG	TTT	ACA	CAA	ACG	GAC	TTG	TAA AAA	CCT	GÇG	GAG	GTG	GGG	TCT	ATG	GCC
gln cys se	r lys	phe	thr	gln	thr	asp	leu	OCH lys	pro	ala	glu	val	gly	ser	met	ala
301/121								391/131								•
AAC AAA CG	I GGC	AAT	GCC	GGG	CAG	CCT	CTG	CCC TTG	TCG	GAT	С					
asn lys ar	a ara	asn	ala	grā	gin	pro	leu	pro leu	ser	asp						

SEQ ID N° 42A

FIGURE 42A
FEUILLE DE REMPLACEMENT (REGLE 26)

1/1 31/11 CCG GTA ACG CCG CGT CCC AGT GCT ATC CGT CCG CCG GAC CGC CCG AAA CAT CAG CGG CGG pro val thr pro arg pro ser ala ile arg pro pro asp arg pro lys his gln arg arg 61/21 91/31 GCG CCC CGG TCG GCC GCG GCC GGG CTC GAC CCG CTC CAC CTG GCC ATC AGC GAC CAG GTT ala pro arg ser ala ala ala gly leu asp pro leu his leu ala ile ser asp gln val 121/41 151/51 ATC GAG GTG GAA GCG GAC GGT GTT GGG ATG CAC GCC CAA CTT GCC GGC GAT CGC GGC GAT ile glu val glu ala asp gly val gly met his ala gln leu ala gly asp arg gly asp 181/61 211/71 GCT CAT CGG AAC CCG CGA CGC ACA CAA TGC CCG CAG CAC CGC ACG ACG GCG CCC CAC CGG ala his arg asn pro arg arg thr gln cys pro gln his arg thr thr ala pro his arg 241/81 271/91 CTC TTG CAG TGA CCT GAT GAT GAC ACT CAC CCC CAT AAG GCT CGT CGG CTG CGC CTG AGC leu leu gln OPA pro asp asp thr his pro his lys ala arg arg leu arg leu ser 331/111 AAT GCA GTA AGT TTA CAC AAA CGG ACT TGT AAA AAC CTG CGG AGG TGG GGT CTA TGG CCA asn ala val ser leu his lys arg thr cys lys asn leu arg arg trp gly leu trp pro 361/121 391/131 ACA AAC GTG GCA ATG CCG GGC AGC CTC TGC CCT TGT CGG ATC thr asn val ala met pro gly ser leu cys pro cys arg ile

SEQ ID N° 42B

FIGURE 42B

1/1		31/11	
CGG TAA CGC CGC GTC CCA	GTG CTA TCC GTC	CCC CCC ACC CCC	33C 3MC 3CC CC
arg OCH arg arg val pro	val leu ser val	ard ard thr als are	AAC ATC AGC GGC GGG
01/21		91/31	· •
CGC CCC GGT CGG CCG CGG	CCG GGC TCG ACC	CGC TCC ACC TGG CCN	TCA GCG ACC ACC mmn
arg pro gly arg pro arg	pro gly ser thr	ard ser the tro pro	TON GCG ACC AGG TTA
767/34		151/51	. =
TCG AGG TGG AAG CGG ACG	GTG TTG GGA TGC	ACG CCC AAC TTG CCG	CCC NMC CCC coc see
ser arg trp lys arg thr	val leu gly cys	thr pro asp lou pro	SCG ATC GCG GCG ATG
101/01		211/71	•
CTC ATC GGA ACC CGC GAC	GCA CAC AAT GCC	CEC ACC ACC CCA CCA	200 000 000
leu ile gly thr arg asp	ala his asp ala	and Acc GCA CGA	CGG CGC CCC ACC GGC
241/81	ord his don ara	271/91	arg arg pro thr gly
TCT TGC AGT GAC CTG ATG	ATG ACA CTC ACC	CCC ATA ACC CTC CTC	CCC MCC +
ser cys ser asp leu met	met the leu the	DEC AIR AGG CIC GIC	GGC TGC GCC TGA GCA
301/101	mee chi ica chi	222 (12)	gly cys ala OPA ala
	DAC CCA COM CON	331/111	
ATG CAG TAA GTT TAC ACA	AAC GGA CTT GTA	AAA ACC TGC GGA GGT	GGG GTC TAT GGC CAA
met gln OCH val tyr thr 361/121	ash gry leu val	lys thr cys gly gly	gly val tyr gly gln
,		391/131	2 2 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3
CAA ACG TGG CAA TGC CGG	GCA GCC TCT GCC	CTT GTC GGA TC	
gln thr trp gln cys arg	ala ala ser ala	leu val gly	

SEQ ID N° 42C

FIGURE 42C

Séquence codante Rv2622 prédite par Cole et al., 1998 (Nature 393:537-544) et contenant seq42A:

```
1/1
 31/11
atg gec aac aaa cgt ggc aat gee ggg cag eet etg eec ttg teg gat ega gae gae
Met ala asn lys arg gly asn ala gly gln pro leu pro leu ser asp arg asp asp
61/21
 91/31
cac atg cag ggg cac tgg ctg ctg gcc cgg ctg ggc aag cgg gtg ctg cgt ccc ggc ggc
his met gln gly his trp leu leu ala arg leu gly lys arg val leu arg pro gly gly
121/41
 151/51
gtc gaa ctc acc cgg aca ctg ctg gcc cgc gcc gag gtg acc gac gcc gac gtg ctc gag
val glu leu thr arg thr leu leu ala arg ala glu val thr asp ala asp val leu glu
181/61
 211/71
ctg gca ccg ggc ctg ggc cgc acc gca gcc gaa atc ttg gcc cgc aac ccg cgg tcg tac
leu ala pro gly leu gly arg thr ala ala glu ile leu ala arg asn pro arg ser tyr
 271/91
gtg ggg gcg gag agc gat ccc aac gcg gcc aac ctg gtc cga cac gtt ctc gcc ggc cgc
val gly ala glu ser asp pro asn ala ala asn leu val arg his val leu ala gly arg
301/101
 331/111
gge gae gte egg gte ace gae geg gee gat ace gga tta tee gae gee age gee gat gte
gly asp val arg val thr asp ala ala asp thr gly leu ser asp ala ser ala asp val
361/121
 391/131
gte ate gge gag geg atg etg ace atg caa gge aac geg get aaa cae acg ate gte gee
val ile gly glu ala met leu thr met gln gly asn ala ala lys his thr ile val ala
421/141
 451/151
gag gcg gcg cgg gtg ctg agg ccg ggt ggc cgc tac gcg att cac gaa cta gcg ctg gtg
glu ala ala arg val leu arg pro gly gly arg tyr ala ile his glu leu ala leu val
481/161
 511/171
ccg gac gac gtc gca gag cag gtc cgc acc gac ctg cgg cag tcg ctg gcc cgc gcg ctc
pro asp asp val ala glu gln val arg thr asp leu arg gln ser leu ala arg ala leu
541/181
 571/191
aag gtc aat gcg cgt ccg ctg acc gtt gcg gaa tgg tcg cac ctc tta gcg ggc cat gga
lys val asn ala arg pro leu thr val ala glu trp ser his leu leu ala gly his gly
601/201
 631/211
ctg gtc gtc gaa cac gtt gtc acc gct tcc atg gcg ttg tta caa ccg cga cgg gtg atc
leu val val glu his val val thr ala ser met ala leu leu gln pro arg arg val ile
661/221
 691/231
get gac gaa ggc etc etg ggt geg etg egg tte gee gga aac etg etc atc eat egt gee
ala asp glu gly leu leu gly ala leu arg phe ala gly asn leu leu ile his arg ala
721/241
 751/251
gcg cgt cgg cga gtc ctg ttg atg cgc cac aca ttc cgc agg cat cgt gaa cgc ttg aca
ala arg arg arg val leu leu met arg his thr phe arg arg his arg glu arg leu thr
781/261
 811/271
gcc gtc gcc att gtc gcg cac aaa ccg cac gtc gat tcg tga
ala val ala ile val ala his lys pro his val asp ser OPA
```

SEQ ID N° 42D

FIGURE 42D

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv2622

```
1/1
 31/11
taa aaa cet geg gag gtg ggg tet atg gee aac aaa egt gge aat gee ggg eag eet etg
OCH lys pro ala glu val gly ser met ala asn lys arg gly asn ala gly gln pro leu
61/21
 91/31
ecc ttg tcg gat cga gac gac cac atg cag ggg cac tgg ctg ctg gcc cgg ctg ggc
pro leu ser asp arg asp asp his met gln gly his trp leu leu ala arg leu gly
121/41
 151/51
aag cgg gtg ctg cgt ccc ggc ggc gtc gaa ctc acc cgg aca ctg ctg gcc cgc gcc gag
lys arg val leu arg pro gly gly val glu leu thr arg thr leu leu ala arg ala glu
181/61
 211/71
gtg acc gac gcc gac gtg ctc gag ctg gca ccg ggc ctg ggc cgc acc gca gcc gaa atc
val thr asp ala asp val leu glu leu ala pro gly leu gly arg thr ala ala glu ile
 271/91
ttg gcc cgc aac ccg cgg tcg tac gtg ggg gcg gag agc gat ccc aac gcg gcc aac ctg
leu ala arg asn pro arg ser tyr val gly ala glu ser asp pro asn ala ala asn leu
301/101
 331/111
gte ega eac gtt ete gee gge ege gge gae gte egg gte ace gae geg gee gat ace gga
val arg his val leu ala gly arg gly asp val arg val thr asp ala ala asp thr gly
361/121
 391/131
tta tee gae gee age gee gat gte gte ate gge gag geg atg etg ace atg caa gge aac
leu ser asp ala ser ala asp val val ile gly glu ala met leu thr met gln gly asn
421/141
 451/151
gcg gct aaa cac acg atc gtc gcc gag gcg gcg gtg ctg agg ccg ggt ggc cgc tac
ala ala lys his thr ile val ala glu ala ala arg val leu arg pro gly gly arg tyr
481/161
 511/171
gcg att cac gaa cta gcg ctg gtg ccg gac gac gtc gca gag cag gtc cgc acc gac ctg
ala ile his glu leu ala leu val pro asp asp val ala glu gln val arg thr asp leu
 571/191
egg cag teg etg gee ege geg etc aag gte aat geg egt eeg etg ace gtt geg gaa tgg
arg gln ser leu ala arg ala leu lys val asn ala arg pro leu thr val ala glu trp
601/201
 631/211
tog cac etc tta gog gge cat gga etg gtc gtc gaa cac gtt gtc acc gct tcc atg gcg
ser his leu leu ala gly his gly leu val val glu his val val thr ala ser met ala
661/221
 691/231
ttg tta caa ccg cga cgg gtg atc gct gac gaa ggc ctc ctg ggt gcg ctg cgg ttc gcc
leu leu gln pro arg arg val ile ala asp glu gly leu leu gly ala leu arg phe ala
721/241
 751/251
gga aac ctg ctc atc cat cgt gcc gcg cgt cgg cga gtc ctg ttg atg cgc cac aca ttc
gly asn leu leu ile his arg ala ala arg arg arg val leu leu met arg his thr phe
781/261
 811/271
cgc agg cat cgt gaa cgc ttg aca gcc gtc gcc att gtc gcg cac aaa ccg cac gtc gat
arg arg his arg glu arg leu thr ala val ala ile val ala his lys pro his val asp
841/281
tcg tga
ser OPA
```

SEQ ID N° 42F

FIGURE 42F

1/1 31/11 ate geg egt gae ate gat gae cag ggt egg etg tgt etg gae gte gge ggt ega aeg gta ile ala arg asp ile asp asp gln gly arg leu cys leu asp val gly gly arg thr val 61/21 91/31 gtt gtt tca gcg ggc gac gtg gtg cat ttg cgt taa ctc gcg cgg agc tgg cgt ccc caa val val ser ala gly asp val val his leu arg OCH leu ala arg ser trp arg pro gln 121/41 151/51 aag att aag gtc gcg ggc atg agc tat ccg gag aat gtc ctg gcc gct ggc gag cag gtc lys ile lys val ala gly met ser tyr pro glu asn val leu ala ala gly glu gln val 211/71 gtt ctg cac cgc cat ccg cac tgg aat cgc tta atc tgg ccc gtc gtg gtg ctg gtc ttg val leu his arg his pro his trp asn arg leu ile trp pro val val leu val leu 241/81 271/91 ctg acc ggg ttg gcg gcg ttc ggg tcc gga ttc gtc aac tcg aca cct tgg cag cag atc leu thr gly leu ala ala phe gly ser gly phe val asn ser thr pro trp gln gln ile

SEQ ID N° 43A

FIGURE 43A

1/1									31/11								
tcg cgc	gtg	aca	tcg	atg	acc	agg	gtc	ggċ	tgt gtc	tgg	acg	tcg	qcq	atc	gaa	caa	taα
ser arg	val	thr	ser	met	thr	arg	val	gly	cys val	trp	thr	ser	ala	val	alu	arg	AMB
61/21									91/31								
ttg ttt	cag	.cgg	gcg	acg	tgg	tgc	att	tgc	gtt aac	tcg	cgc	qqa	qct	aac	atc	ccc	aaa
Ten bue	gln	arg	ala	thr	trp	cys	ile	cys	val asn	ser	arg	qly	ala	alv	val	pro	lvs
121/41									151/51								_
aga tta	agg	tcg	cgg	gca	tga	gct	atc	cgg	aga atg	tcc	tgg	ccg	ctq	qcq	agc	agg	tca
arg leu	arg	ser	arg	ala	OPA	ala	ile	arg	arg met	ser	trp	pro	leu	ala	ser	arg	ser
191/01									211/71							-	
ttc tgc	acc	gcc	atc	cgc	act	gga	atc	gct	taa tct	ggc	ccg	tcg	tgg	tac	taa	tct	tac
pne cys	thr	ala	ile	arg	thr	gly	ile	ala	OCH ser	gly	pro	ser	trp	cvs	trp	ser	CVS
241/61									271/91								-
tga ccg	ggt	tgg	cgg	cgt	tcg	ggt	ccg	gat	tcg tca	act	cga	caç	ctt	'aac	aσc	aga	tc
OPA pro	gly	trp	arg	arg	ser	gly	pro	asp	ser ser	thr	arg	his	leu	alv	ser	arg	

SEQ ID N° 43B

FIGURE 43B

1/1 31/11 ege geg tga cat ega tga eea ggg teg get gtg tet gga egt egg teg aac ggt agt arg ala OPA his arg OPA pro gly ser ala val ser gly arg arg arg ser asm gly ser 91/31 tgt ttc agc ggg cga cgt ggt gca ttt gcg tta act cgc gcg gag ctg gcg tcc cca aaa cys phe ser gly arg arg gly ala phe ala leu thr arg ala glu leu ala ser pro lys 121/41 151/51 gat taa ggt cgc ggg cat gag cta tcc gga gaa tgt cct ggc cgc tgg cga gca ggt cgt asp OCH gly arg gly his glu leu ser gly glu cys pro gly arg trp arg ala gly arg 181/61 211/71 tet gea eeg eea tee gea etg gaa teg ett aat etg gee egt egt get get get ett get ser ala pro pro ser ala leu glu ser leu asn leu ala arg arg gly ala gly leu ala 241/81 271/91 gac egg gtt gge gge gtt egg gte egg att egt caa ete gac ace ttg gea gea gat e asp arg val gly gly val arg val arg ile arg gln leu asp thr leu ala ala asp

SEQ ID N° 43C

FIGURE 43C

Séquence codante Rv3278c prédite par Cole et al., 1998 (Nature 393:537-544) et contenant seq43A:

1/1 atg ago tat cog gag aat gto otg goo got ggo gag cag gto gtt otg cac ogo cat cog Met ser tyr pro glu asn val leu ala ala gly glu gln val val leu his arg his pro 91/31 cac tgg aat cgc tta atc tgg ccc gtc gtg gtg ctg gtc ttg ctg acc ggg ttg gcg gcg his trp asn arg leu ile trp pro val val leu val leu leu thr gly leu ala ala 121/41 151/51 ttc ggg tcc gga ttc gtc aac tcg aca cct tgg cag cag atc gct aag aac gtg att cac phe gly ser gly phe val asn ser thr pro trp gln gln ile ala lys asn val ile his 181/61 211/71 gcg gtc atc tgg ggg atc tgg ttg gtg atc gtc ggc tgg ctc acg ctg tgg cca ttc ctg ala val ile trp gly ile trp leu val ile val gly trp leu thr leu trp pro phe leu 241/81 271/91 age tgg etg ace aca cat tte gtg gtg ace aac egg egg gtg atg tte egg cat ggt gtg ser trp leu thr thr his phe val val thr asn arg arg val met phe arg his gly val 301/101 331/111 ctg acc cgc age ggg atc gac ata ccg cta gca cgg atc aac age gtg gag ttc cgg gac leu thr arg ser gly ile asp ile pro leu ala arg ile asn ser val glu phe arg asp 391/131 cgg atc ttc gag cgg att ttt cgc acc ggg acg ttg att atc gag tcc gcg tca caa gat arg ile phe glu arg ile phe arg thr gly thr leu ile ile glu ser ala ser gln asp 421/141 451/151 ccg ctc gag ttc tac aac att ccg cgc ctg cgg gag gtg cat gcg ttg ctg tat cac gag pro leu glu phe tyr asn ile pro arg leu arg glu val his ala leu leu tyr his glu 481/161 511/171 gtt ttc gac acc ctg ggc tcc gac gag tcg ccc agc tga val phe asp thr leu gly ser asp glu ser pro ser OPA

SEQ ID N° 43D

FIGURE 43D

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv3278c

```
1/1
 31/11
taa ctc gcg cgg agc tgg cgt ccc caa aag att aag gtc gcg ggc atg agc tat ccg gag
OCH leu ala arg ser trp arg pro gln lys ile lys val ala gly met ser tyr pro glu
 91/31
aat gtc ctg gcc gct ggc gag cag gtc gtt ctg cac cgc cat ccg cac tgg aat cgc tta
asn val leu ala ala gly glu gln val val leu his arg his pro his trp asn arg leu
121/41
 151/51
ate tgg eee gte gtg gtg etg gte ttg etg ace ggg ttg geg geg tte ggg tce gga tte
ile trp pro val val leu val leu leu thr gly leu ala ala phe gly ser gly phe
181/61
 211/71
gtc aac teg aca cet tgg cag cag atc get aag aac gtg att cac geg gtc atc tgg ggg
val asn ser thr pro trp gln gln ile ala lys asn val ile his ala val ile trp gly
241/81
 271/91
atc tgg ttg gtg atc gtc ggc tgg ctc acg ctg tgg cca ttc ctg agc tgg ctg acc aca
ile trp leu val ile val gly trp leu thr leu trp pro phe leu ser trp leu thr thr
301/101
 331/111
cat ttc gtg gtg acc aac cgg cgg gtg atg ttc cgg cat ggt gtg ctg acc cgc agc ggg
his phe val val thr asn arg arg val met phe arg his gly val leu thr arg ser gly
361/121
 391/131
ate gae ata eeg eta gea egg ate aac age gtg gag tte egg gae egg ate tte gag egg
ile asp ile pro leu ala arg ile asn ser val glu phe arg asp arg ile phe glu arg
421/141
 451/151
att ttt cgc acc ggg acg ttg att atc gag tcc gcg tca caa gat ccg ctc gag ttc tac
ile phe arg thr gly thr leu ile ile glu ser ala ser gln asp pro leu glu phe tyr
 511/171
aac att eeg ege etg egg gag gtg eat geg ttg etg tat eac gag gtt tte gae acc etg
asn ile pro arg leu arg glu val his ala leu leu tyr his glu val phe asp thr leu
541/181
ggc tcc gac gag tcg ccc agc tga
gly ser asp glu ser pro ser OPA
```

SEQ ID N° 43F

FIGURE 43F

1/1		31/11	
gcc aag atg gat gtc tac	caa cgc acc gcc	gcc ggc tgg cag ccg	ctc aag acc ggt atc
ala lys met asp val tyr 61/21		91/31	_
acc acc cat atc ggt tcg	gcg ggc atg gcg	ccg gaa gcc aag agc	gga tat ccg gcc act
thr thr his ile gly ser 121/41		151/51	•
ccg atg ggg gtt tac agc	ctg gac tcc gct	ttt ggc acc gcg ccg	aat ccc ggt ggc qqq
181/61	ieu asp ser ala	phe gly thr ala pro 211/71	asn pro gly gly gly
ttg ccg tat acc caa gtc	gga ccc aat cac	tgg tgg agt ggc gac	gac aat agc ccc acc
241/81	gly pro asn his	trp trp ser gly asp 271/91	asp asn ser pro thr
ttt aac tcc atg cag gtc	tgt cag aag tcc	cag tgc ccg ttc agc	acg gcc gac agc gag
301/101	cys gin lys ser	gln cys pro phe ser 331/111	thr ala asp ser glu
aac ctg caa atc ccg cag	tac aag cat tcg	gtc gtg atg ggc gtc	aac aag gcc aag gtc
361/121	tyr lys his ser	val val met gly val 391/131	asn lys ala lys val
cca ggc aaa ggc tcc gcg	ttc ttc ttt cac	acc acc gac ggc ggg	ccc acc gcg ggt tgt
pro gly lys gly ser ala 421/141	phe phe phe his	thr thr asp gly gly	pro thr ala gly cys
gtg gcg atc			
val ala ile			

SEQ ID N° 44A

FIGURE 44A

1/1		31/11
cca aga tgg atg tct	acc aac gca ccg ccg	ccg gct ggc agc cgc tca aga ccg gta tca
61/21	thr asn ala pro pro	pro ala gly ser arg ser arg pro val ser 91/31
pro pro ile ser val	arg arg ala tro arg	cgg aag cca aga gcg gat atc cgg cca ctc arg lys pro arg ala asp ile arg pro leu
121/41	. any any ara cap ary	151/51
cga tgg ggg ttt aca	gcc tgg act ccg ctt	ttg gca ccg cgc cga atc ccg gtg gcg ggt
and rub div bue fur	ala trp thr pro leu	leu ala pro arg arg ile pro val ala gly
191/01		211/71
tgc cgt ata ccc aag	f tog gac coa atc act	ggt gga gtg gcg acg aca ata gcc cca cct
che and the bro the	s ser asp pro ile thr	gly gly val ala thr thr ile ala pro pro
241/81		271/91
tta act cca tgc agg	f tot gtc aga agt ccc	agt gcc cgt tca gca cgg ccg aca gcg aga
red the pro cys arg	ser val arg ser pro	ser ala arg ser ala arg pro thr ala arg
301/101		331/111
and the are last the ego	agt aca agc att cgg	tcg tga tgg gcg tca aca agg cca agg tcc
361/121	ser thr ser ile arg	ser OPA trp ala ser thr arg pro arg ser
		391/131
aln ala lus ala pro	arg ser ser ser she the	cca ccg acg gcg ggc cca ccg cgg gtt gtg
421/141	, and ser ser bue cur	pro pro thr ala gly pro pro arg val val
tgg cga tc		
trp arg		

SEQ ID N° 44B

1/1									31/11								
	gga	tat	cta	cca	acq	cac	cac	cac	cgg ctg	пса	acc	act					
gln asp	alv	cvs	leu	pro	thr	his	ara	ara	arg leu	212	212	212	-la	gac	egg	tat	cac
61/21									91/31						_	-	
cac cca	tat	cgg	ttc	ggc	ggg	cat	ggc	gcc	gga agc	caa	gag	cgg	ata	tcc	qqc	cac	tcc
his pro 121/41	tyr	arg	phe	gly	gly	his	gly	ala	gly ser 151/51	gln	glu	arg	ile	ser	gly	his	ser
gat ggg	ggt	tta	cag	cct	gga	ctc	cgc	ttt	tgg cac	cgc	gcc	gaa	tcc	caa	taa	caa	att
asp gly	gly	leu	gln	pro	gly	leu	arg	phe	trp his	arg	ala	qlu	ser	arg	tro	ard	val
TRT\01									211/71							_	
gcc gta	tac	cca	agt	cgg	acc	caa	tca	ctg	gtg gag	tgg	cga	cga	caa	tag	ccc	cac	ctt
ala val	tyr	pro	ser	arg	thr	gln	ser	leu	val glu	trp	arg	arq	qln	AMB	pro	his	leu
241/81									271/91								
taa ctc	cat	gca	ggt	ctg	tca	gaa	gtc	cca	gtg ccc	gtt	cag	cac	ggc	cqa	caq	cga	gaa
OCH Ten	his	ala	gly	leu	ser	glu	val	pro	val pro	val	gln	his	gly	arq	gln	arg	alu
301/101									331/111							-	-
cct gca	aat	ccc	gca	gta	caa	gca	ttc	ggt	cgt gat	ggg	cgt	caa	caa	gqc	caa	aat	ccc
pro ala	asn	pro	ala	val	gln	ala	phe	gly	arg asp	gly	arg	gln	gln	gly	qln	qly	pro
301/121									391/131								-
agg caa	agg	ctc	cgc	gtt	ctt	ctt	tca	cac	cac cga	cgg	cgg	gcc	cac	cgc	ggg	ttq	tat
arg gin	arg	leu	arg	val	leu	leu	ser	his	his arg	arg	arg	ala	his	arg	gly	leu	cys
421/141																	-
ggc gat	С																
gly asp																	

SEQ ID N° 44C

FIGURE 44C

Séquence codante Rv0309 prédite par Cole et al., 1998 (Nature 393:537-544) et contenant Séq44A:

```
1/1
 31/11
atg agc cga etc eta get ttg etg tge get geg gta tge aeg gge tge gtt get gtg gtt
Met ser arg leu leu ala leu leu cys ala ala val cys thr gly cys val ala val val
ctc gcg cca gtg age ctg gcc gtc gtc aac ccg tgg ttc gcg aac tcg gtc ggc aat gcc
leu ala pro val ser leu ala val val asn pro trp phe ala asn ser val gly asn ala
121/41
 151/51
act cag gtg gtt teg gtg gtg gga ace gge ggt teg acg gee aag atg gat gte tae caa
thr gln val val ser val val gly thr gly gly ser thr ala lys met asp val tyr gln
181/61
 211/71
ege ace gee gee gge tgg cag eeg ete aag ace ggt ate ace ace cat ate ggt teg geg
arg thr ala ala gly trp gln pro leu lys thr gly ile thr thr his ile gly ser ala
241/81
 271/91
gge atg geg eeg gaa gee aag age gga tat eeg gee aet eeg atg ggg gtt tae age etg
gly met ala pro glu ala lys ser gly tyr pro ala thr pro met gly val tyr ser leu
301/101
 331/111
gac tee get ttt gge ace geg eeg aat eee ggt gge ggg ttg eeg tat ace caa gte gga
asp ser ala phe gly thr ala pro asn pro gly gly gly leu pro tyr thr gln val gly
361/121
 391/131
ccc aat cac tgg tgg agt ggc gac gac aat agc ccc acc ttt aac tcc atg cag gtc tgt
pro asn his trp trp ser gly asp asp asn ser pro thr phe asn ser met gln val cys
421/141
 451/151
cag aag too cag tge ceg tte age acg gee gac age gag aac etg caa ate eeg cag tae
gln lys ser gln cys pro phe ser thr ala asp ser glu asn leu gln ile pro gln tyr
481/161
 511/171
aag cat tog gto gtg atg ggo gto aac aag goo aag gto ooa ggo aaa ggo too gog tto
lys his ser val val met gly val asn lys ala lys val pro gly lys gly ser ala phe
541/181
 571/191
tte ttt cac ace gae gge ggg ccc ace gcg ggt tgt gtg gcg ate gae gat gcc acg
phe phe his thr thr asp gly gly pro thr ala gly cys val ala ile asp asp ala thr
601/201
 631/211
ctg gtg cag atc atc cgt tgg ctg cgg cct ggt gcg gtg atc gcg atc gcc aag taa
leu val gln ile ile arg trp leu arg pro gly ala val ile ala ile ala lys OCH
```

SEQ ID N° 44D

FIGURE 44D

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv0309

```
1/1
 31/11
tga gcg atg agc cga ctc cta gct ttg ctg tgc gct gcg gta tgc acg ggc tgc gtt gct
OPA ala met ser arg leu leu ala leu leu cys ala ala val cys thr gly cys val ala
61/21
 91/31
gtg gtt etc geg cea gtg age etg gee gte gte aac eeg tgg tte geg aac teg gte gge
val val leu ala pro val ser leu ala val val asn pro trp phe ala asn ser val gly
 151/51
aat gee aet eag gtg gtt teg gtg gtg gga ace gge ggt teg aeg gee aag atg gat gte
asn ala thr gln val val ser val val gly thr gly gly ser thr ala lys met asp val
181/61
 211/71
tac caa ege ace gee gee tgg eag eeg etc aag ace ggt ate ace ace cat ate ggt
tyr gln arg thr ala ala gly trp gln pro leu lys thr gly ile thr thr his ile gly
241/81
 271/91
tog gog ggc atg gog cog gaa goc aag ago gga tat cog goc act cog atg ggg gtt tac
ser ala gly met ala pro glu ala lys ser gly tyr pro ala thr pro met gly val tyr
301/101
 331/111
age etg gae tee get ttt gge ace geg eeg aat eee ggt gge ggg ttg eeg tat ace caa
ser leu asp ser ala phe gly thr ala pro asn pro gly gly gly leu pro tyr thr gln
361/121
 391/131
gto gga occ aat cao tgg tgg agt ggo gao gao aat ago occ acc ttt aac too atg cag
val gly pro asn his trp trp ser gly asp asp asn ser pro thr phe asn ser met gln
 451/151
gto tgt cag aag too cag tgo cog tto ago acg goo gao ago gag aac otg caa ato cog
val cys gln lys ser gln cys pro phe ser thr ala asp ser glu asn leu gln ile pro
481/161
 511/171
cag tac aag cat tog gto gtg atg ggo gto aac aag goo aag gto oca ggo aaa ggo too
gln tyr lys his ser val val met gly val asn lys ala lys val pro gly lys gly ser
541/181
 571/191
geg the the tit cae ace ace gae gge ggg ece ace geg ggt tgt gtg geg ate gae gat
ala phe phe phe his thr thr asp gly gly pro thr ala gly cys val ala ile asp asp
601/201
 631/211
gec acg ctg gtg cag atc atc cgt tgg ctg cgg cct ggt gcg gtg atc gcg atc gcc aag
ala thr leu val gln ile ile arg trp leu arg pro gly ala val ile ala ile ala lys
661/221
taa
OCH
```

SEQ ID N° 44F

FIGURE 44F

Fragment cloné en fusion avec phoA

1/1									31/11								
gat ctc	CCC	gga	cac	cag	gtc	atc	cgg	cga	gat ggt	gat	cga	ggc	tcq	gac	cca	саσ	aca
61/21	pro	дтА	nıs	gin	val	ıle	arg	arg	asp gly 91/31	asp	arg	gly	ser	asp	pro	gln	ala
tcc ggt	agc	cag	agg	cac	cag	cat	cag	caa	cat cgc	gat	ggc	cag	cat	gcc	gcg	ccg	tcq
ser gly 121/41	ser	g⊥n	arg	his	gln	his	gln	gln	his arg	asp	gly	gln	his	ala	ala	pro	ser
	tac	cac	tca	cas	too	++~	<i>a</i> a.	+	151/51								
ggt cct gly pro	cys	his	ser	arg	ser	leu	gya	OPA	ard tro	ggc	ata	gct	agc	gcg	cac	cag	gtc
181/61	- 4 -						3+1	OLA	211/71	gry	TIE	ата	ser	ara	nıs	gīn	val
atc gtg	cca	gac	cgg	gca	tgc	cgc	gtc	ggc	aag ctg	tca	aac	aca	aat.	tan	age	aat	200
TIE ANT	pro	asp	arg	ala	cys	arg	val	gly	lys leu	ser	gly	ala	gly	AMB	ser	alv	ser
Z41/01									271/91								
gtg cga	ccc	agg	atg	gcg	aat	gct	cgg	aāa	tca ccg	gcg	aag	tgg	tag	ccg	cgg	atg	atg
val arg 301/101	bro	arg	met	ата	asn	ата	arg	gra	ser pro	ala	lys	trp	AMB	pro	arg	met	met
tcg gtg	aag	ccc	aac	caa	caa	tac	aac	cac	331/111	000		.	.			_	
ser val	lyś	pro	asn	arq	arq	tvr	asn	aro	his ala	ara	len	200	cca	ccg	ttg	gtc	tcc
301/121									391/131								
ggt gtg	gag	agc	agg	acg	ttg	tcc	tcg	tcg	cga ccg	gct	agc	agt	cgg	cqq	acc	aac	acc
gry var	glu	ser	arg	thr	leu	ser	ser	ser	arg pro	ala	ser	ser	arg	arg	ala	asn	ala
"441/141									451/151								
tcc ccg	agg	nro	cgg	222	CDA	gcg	cgg	gga	agg atg	tgc	aat	tca	gtc	aac	tcg	aag	tag
ser pro 481/161	arg	PLO	arg	pro	OFA	ara	arg	дтА	arg met 511/171	cys	asn	ser	val	asn	ser	lys	AMB
ctg gtc	atc	agt	cgg	aca	atc	act	agg	cac	gga asg	cca	cta	cat	+~~				
red var	ile	ser	arg	ala	ile	ála	arg	arg	gly lys	pro	leu	arg	cvs	lvs	nro	agc	acc thr
241/101									5/1/191								
acc tgc	tgt	tgc	cac	cac	tgg	ccg	ggc	gcc	ccg gga	tag	ccg	tac	gcc	act	ccg	agc	att
thr cys 601/201	cys	cys	his	his	trp	pro	gly	ala	pro gly	AMB	pro	tyr	ala	thr	pro	ser	ile
001/201									631/211								
ggc gcg gly ala	leu	leu	ser	ser	ala	ala	agn	gge	age gee	gtg	gtg	tcg	gcg	gcc	tcg	gcc	tgt
661/221				- • •			цор	y-y	691/231	val	Val	ser	ата	ala	ser	ala	cys
tcg gct	gcc	gtt	acc	tcg	acg	gcc	gcg	acc	acc tac	cao	cca	cac	cac	caa	a t a	+ ~ ~	•
ser ara	ala	val	thr	ser	thr	ala	ala	thr	ala cys	gln	pro	arg	arg	ara	met	CVS	200
1,21/241									751/251								
agc cac	att	ggg	gcg	cgc	aaa	gtc	tcg	gtg	ccc ctg	ggg	tag	cgc	atc	gcg	tcg	aca	tac
ser his 781/261	116	gry	ата	arg	туs	val	ser	val	pro leu	gly	AMB	arg	ile	ala	ser	thr	tyr
acc gtc	agg	gca	tca	cca	aoo	Сап	cac	tcc	811/271	a+~	ae-			_			
thr val	arg	ala	ser	pro	arg	aro	arσ	ser	ile ser	len	ggc	age	aga	Ccg	atg	agg	aat
041/201									8/1/291								
atc gcc	aac	gcg	cgg	tgt	cct	cct	cat	gtg	atg aac	cga	tgc	qtq	ctt	αcα	cac	car	tat
TIE ala	asn	ala	arg	cys	pro	pro	his	val	met asn	arg	cys	val	leu	ala	his	gln	tvr
301/301									931/311								
cgg aca	agc	cga	cga	ggc	cgc	ccg	cgc	tgg	acg ggg	ctt	gta	gcg	tat	ggc	cgt	ttc	cgc
arg thr	261	arg	UFA	AT.	ary	bro	arg	crp	tur gla	Leu	val	ala	tyr	gly	arg	phe	arg

SEQ ID N° 45ZA

FIGURE 45ZA

961/321	991/331
tea get egt ege tge gge gee gee ggg ata	a gaa tog coo gog aac cag tgg tac ggc gca
ser ala arg arg cys gly ala ala gly ile	glu ser pro ala asn gln trp tyr gly ala
1021/341	1051/351
gat tga cct cgt atc atc tga gtt agt tge	ccg cgc aat ggg cat ccg cgt gtt atc ggt
asp OPA pro arg ile ile OPA val ser cys	pro arg asn gly his pro arg val ile gly
1081/361	1111/371
att acg tga cag tct gtc ggc aag gag gg	a cgc atg cca ctc tcc gat cat gag cag cgg
ile thr OPA gln ser val gly lys glu gly	arg met pro leu ser asp his glu gln arg
1141/381	1171/391
atg ctt gac cag atc gag agc gct ctc tag	gcc gaa gat ccc aag ttc gca tcg agt gtc
met leu asp gln ile glu ser ala leu ty:	ala glu asp pro lys phe ala ser ser val
1201/401	1231/411
cgt ggc ggg ggc ttc cgc gca ccg acc gcg	g cgg cgg cgc ctg cag ggc gcg gcg ttg ttc
arg gly gly gly phe arg ala pro thr ala	a arg arg leu gln gly ala ala leu phe
1261/421	1291/431
atc atc ggt ctg ggg atg ttg gtt tcc gg	gtg gcg ttc aaa gag acc atg atc gga agt
ile ile gly leu gly met leu val ser gly	/ Val ala phe lys glu thr met ile gly ser
1321/441	1351/451
ttc ccg ata ctc age gtt ttc ggt ttt gto	gtg atg ttc ggt ggt gtg gtg tat gcc atc
phe pro ile leu ser val phe gly phe val	l val met phe gly gly val val tyr ala ile
1381/461	1411/471
acc ggt cct cgg ttg tcc ggc agg atg ga	cgt ggc gga tcg gct gct ggg gct tcg cgc
thr gly pro arg leu ser gly arg met as	arg gly gly ser ala ala gly ala ser arg
1441/481	1471/491
cag cgt cgt acc aag ggg gcc ggg ggc to	a ttc acc agc cgt atg gaa gat c
gln arg arg thr lys gly ala gly gly se	r phe thr ser arg met glu asp

SEQ ID N° 45ZA (suite)

FIGURE 45ZA (suite)

fragment seq45ZA en décalage moins 1 pour la phase de lecture

1/1			31/11				
atc tcc ccg gac a	cc agg tca tcc	ggc gag	atg gtg atc	gag gct	cgg acc	cgc agg c	at
ile ser pro asp t	hr arg ser ser	gly glu		glu ala	arg thr	arg arg h	is
61/21	aa saa saa sta	200 220	91/31				
ccg gta gcc aga g pro val ala arg g	ge ace age ace ly thr ser ile	ser asn	ile ala met	gcc agc	met pro	cgc cgt c	gg
121/41	-, o ber 110	501 4511	151/51	. ara ser	mer bro	ary ary a	rg
gtc ctt gcc act c	gc gat cct tgg	gat gac		tag cta	aca cac	acc agg t	ca
val leu ala thr a	rg asp pro trp	asp asp	gly gly ala	AMB leu	ala arg	thr arg s	er
181/61			211/71				
tog tgc cag acc g	gg cat gcc gcg	tcg gca	age tgt egg	d ded edd	gtt aga	gcg gta g	cg
ser cys gln thr g	rh urs ere ere	ser ala		g ala arg	val arg	ala val a	.la
tgc gac cca gga t	aa caa ata cto	aaa aat	271/91	a agt ggt	200 000		
cys asp pro gly t	rp arg met leu	alv alv	his arg arc	age gge	ser ara	gga tga t	gc
301/101	- .	3-1 3-1	331/111	, 9.,	JCI arg	gry ora c	УS
cgg tga agc cca a	cc ggc ggt aca	acc gcc	acg ccc gat	tgt cct	cac cgt	tgg tct c	ca
arg OPA ser pro t	hr gly gly thr	thr ala	thr pro asp	cys pro	his arg	trp ser p	ro
361/121			391/131				
gtg tgg aga gca g	ga cgt tgt cct	cgt cgc	gac cgg cta	a gca gtc	dac dad	cca acg c	ct
val trp arg ala g	Ty and che bro	arg arg	451/151	ara var	dia dia	pro thr p	ro
ccc cga ggc cac g	gc ctt gag cgg	. ggg gaa		att cad	tca act	cas sat s	
pro arg gly his g	ly leu glu ard	gly glu	gly cys ala	a ile gln	ser thr	ard ser s	er
481/161			511/171				
tgg tca tca gtc g	gg cga tcg cta	ggc gcg	gaa agc cgc	c tgc gtt	gca agc	cca gta c	:ca
trp ser ser val g	ly arg ser lev			g cys val	ala ser	pro val p	ro
541/181	GG 305 GGG 699		571/191				
cct gct gtt gcc a pro ala val ala t	hr thr alv are	geg ecc	egg gat age	c cgt acg	cca ctc	cga gca t	tg
601/201	cur gry ard	ara pro	631/211	Larg thr	pro reu	arg ara 1	.eu
gcg cgt tgc tca g	tt cgg cgg cc	acq qca		a tat caa	caa cct	caa cet a	.++
ala arg cys ser v	al arg arg pro	thr ala	ala pro tr	cys arg	arg pro	arg pro v	ral
661/221			691/231				
cgg ctg ccg tta c	ct cga cgg ccg	cga ccg	cct gcc age	c cac acc	gcc gga	tgt gct c	ca
arg leu pro leu p 721/241	oro arg arg pro	arg pro		r arg ala	ala gly	cys ala p	ro
gcc aca ttg ggg c	ac aca asa tet	caa tac	751/251	+ >~~ ~~	*** ***		
ala thr leu gly a	irg ala lvs sei	arg cys	pro tra al	cagcgca vserala	ser ara	ard his t	lca br
781/261			811/271			•	
ccg tca ggg cat c	ac cga ggc ggc	gct cca	tat cgc tg	g gcg gca	gat cga	tga gga a	ıta
pro ser gly his h	is arg gly gly	ala pro	tyr arg tr	p ala ala	asp arg	OPA gly i	le
841/281			871/291				
teg cca acg ege g	gt gtc ctc ctc	atg tga	tga acc ga	t gcg tgc	ttg cgc	acc agt a	tc
ser pro thr arg g	ith sat ten ter	met OPA	931/311	р ата суѕ	ieu arg	thr ser i	.le
gga caa gcc gat g	ag gee gee ead	gct gga		g tag cgt	ato occ	att too a	
gly gln ala asp g	lu ala ala arc	ala gly	arg gly le	u AMB aro	met ala	val ser a	ıla
961/321			991/331				
cag ctc gtc gct g	ica aca cca cci	gga tag	aat cgc cc	g cga acc	agt ggt	acg gcg c	ag
gln leu val ala a	ala ala pro pro	gly AMB	asn arg pr	o arg thr	ser gly	thr ala g	Jln.

SEQ ID N° 45ZB

FIGURE 45ZB

1021/341 1051/351 att gac ctc gta tca tct gag tta gtt gcc cgc gca atg ggc atc cgc gtg tta tcg gta ile asp leu val ser ser glu leu val ala arg ala met gly ile arg val leu ser val 1081/361 1111/371 tta cgt gac agt ctg tcg gca agg agg gac gca tgc cac tct ccg atc atg agc agc gga leu arg asp ser leu ser ala arg arg asp ala cys his ser pro ile met ser ser gly 1171/391 tgc ttg acc aga tcg aga gcg ctc tct acg ccg aag atc cca agt tcg cat cga gtg tcc cys leu thr arg ser arg ala leu ser thr pro lys ile pro ser ser his arg val ser 1201/401 1231/411 gtg.gcg ggg gct tcc gcg cac cga ccg cgc ggc gcc tgc agg gcg cgg cgt tgt tca val ala gly ala ser ala his arg pro arg gly gly ala cys arg ala arg arg cys ser 1261/421 1291/431 tca tcg gtc tgg gga tgt tgg ttt ccg gcg tgg cgt tca aag aga cca tga tcg gaa gtt ser ser val trp gly cys trp phe pro ala trp arg ser lys arg pro OPA ser glu val 1321/441 1351/451 tcc cga tac tca gcg ttt tcg gtt ttg tcg tga tgt tcg gtg gtg tgg tgt atg cca tca ser arg tyr ser ala phe ser val leu ser OPA cys ser val val trp cys met pro ser 1381/461 1411/471 ... cog gto oto ggt tgt cog goa gga tgg ato gtg gog gat ogg etg etg ggg ett ogc god pro val leu gly cys pro ala gly trp ile val ala asp arg leu leu gly leu arg ala 1471/491 age gte gta cea agg ggg ceg ggg get cat tea eea gee gta tgg aag ate ser val val pro arg gly pro gly ala his ser pro ala val trp lys ile

SEQ ID N° 45ZB (suite)

FIGURE 45ZB (suite)

fragment seq45ZA en décalage moins 2 pour la phase de lecture

1/1	31/11
tet ecc egg aca eca ggt eat eeg geg ag	a tgg tga tcg agg ctc gga ccc gca ggc atc
ser pro arg thr pro gly his pro ala ar	g trp OPA ser arg leu gly pro ala gly ile
61/21	91/31
cgg tag cca gag gca cca gca tca gca ac	a tog oga tgg oca goa tgo ogo goo gto ggg
arg AMB pro glu ala pro ala ser ala th	r ser arg trp pro ala cys arg ala val gly
121/41	151/51
tcc ttg cca ctc gcg atc ctt ggg atg ac	g gtg ggg cat agc tag cgc gca cca ggt cat
ser leu pro leu ala ile leu gly met th	r val gly his ser AMB arg ala pro gly his
181/61	211/71
cgt gcc aga ccg ggc atg ccg cgt cgg ca	a gct gtc ggg cgc ggg tta gag cgg tag cgt
arg ala arg pro gly met pro arg arg gl	n ala val gly arg gly leu glu arg AMB arg
241/81	271/91
gcg acc cag gat ggc gaa tgc tcg ggg gt	c acc ggc gaa gtg gta gcc gcg gat gat gtc
ala thr gln asp gly glu cys ser gly va	I thr gly glu val val ala ala asp asp val
301/101	331/111
ggt gaa gcc caa ccg gcg gta caa ccg cc	a cgc ccg att gtc ctc acc gtt ggt ctc cgg
gry gru ala gru pro ala val gru pro pr	o arg pro ile val leu thr val gly leu arg
361/121	391/131
tgt gga gag cag gac gtt gtc ctc gtc gc	g acc ggc tag cag tcg gcg ggc caa cgc ctc
421/141	a thr gly AMB gln ser ala gly gln arg leu
,	451/151
nro all all the all low for all all the	ng gat gtg caa ttc agt caa ctc gaa gta gct
481/161	s asp val gln phe ser gln leu glu val ala 511/171
•	··-·
alv his alm ser alv sen ara AMR als ar	g asa goo got gog ttg cas goo cag tac cac g lys ala ala ala leu gln ala gln tyr his
541/181	. 571/191
	c ggg ata gcc gta cgc cac tcc gag cat tgg
leu leu leu pro pro leu ala gly arg pr	o gly ile ala val arg his ser glu his trp
601/201	631/211
ege gtt get cag tte gge gge ega egg ca	ig cgc cgt ggt gtc ggc ggc ctc ggc ctg ttc
arg val ala gln phe gly gly arg arg gl	in arg arg gly val gly gly leu gly leu phe
661/221	691/231
ggc tgc cgt tac ctc gac ggc cgc gac cg	c ctg cca gcc gcg ccg ccg gat gtg ctc cag
gly cys arg tyr leu asp gly arg asp ar	g leu pro ala ala pro pro asp val leu gln
721/241	751/251
cca cat tgg ggc gcg caa agt ctc ggt gc	c cct ggg gta gcg cat cgc gtc gac ata cac
pro his trp gly ala gln ser leu gly al	a pro gly val ala his arg val asp ile his
781/261	811/271
cgt cag ggc atc acc gag gcg gcg ctc ca	at atc gct ggg cgg cag atc gat gag gaa tat
arg gln gly ile thr glu ala ala leu hi	s ile ala gly arg gln ile asp glu glu tyr
841/281	871/291
cgc caa cgc gcg gtg tcc tcc tca tgt ga	at gaa ccg atg cgt gct tgc gca cca gta tcg
arg gin arg ala val ser ser ser cys as	sp glu pro met arg ala cys ala pro val ser
901/301	931/311
gac aag ccg atg agg ccg ccc gcg ctg ga	ac ggg gct tgt agc gta tgg ccg ttt ccg ctc
asp mys pro met arg pro pro ala leu as	sp gly ala cys ser val trp pro phe pro leu

SEQ ID N° 45ZC

FIGURE 452C

961/321 991/331 age teg teg etg egg ege ege egg gat aga ate gee ege gaa eea gtg gta egg ege aga ser ser ser leu arg arg arg arg asp arg ile ala arg glu pro val val arg arg arg 1051/351 ttg acc tdg tat cat ctg agt tag ttg ccc gcg caa tgg gca tcc gcg tgt tat cgg tat leu thr ser tyr his leu ser AMB leu pro ala gln trp ala ser ala cys tyr arg tyr 1081/361 1111/371 tac gtg aca gtc tgt cgg caa gga ggg acg cat gcc act ctc cga tca tga gca gcg gat tyr val thr val cys arg gln gly gly thr his ala thr leu arg ser OPA ala ala asp 1171/391 1141/381 get tga cea gat ega gag ege tet eta ege ega aga tee eaa gtt ege ate gag tgt eeg ala OPA pro asp arg glu arg ser leu arg arg arg ser gln val arg ile glu cys pro 1201/401 1231/411 tgg cgg ggg ctt ccg cgc acc gac cgc gcg gcg gcg cct gca ggg cgc ggc gtt gtt cat trp arg gly leu pro arg thr asp arg ala ala ala pro ala gly arg gly val val his 1261/421 1291/431 cat egg tet ggg gat gtt ggt tte egg egt gge gtt caa aga gae cat gat egg aag ttt his arg ser gly asp val gly phe arg arg gly val gln arg asp his asp arg lys phe 1351/451 ccc gat act cag cgt ttt cgg ttt tgt cgt gat gtt cgg tgg tgt ggt gta tgc cat cac pro asp thr gln arg phe arg phe cys arg asp val arg trp cys gly val cys his his 1411/471 egg tee teg gtt gte egg cag gat gga teg tgg egg ate gge tge tgg gge tte geg eea arg ser ser val val arg gln asp gly ser trp arg ile gly cys trp gly phe ala pro 1441/481 1471/491 gcg tcg tac caa ggg ggc cgg ggg ctc att cac cag ccg tat gga aga tc ala ser tyr gln gly gly arg gly leu ile his gln pro tyr gly arg

SEQ ID N° 45ZC (suite 1)

FIGURE 45ZC (suite 1)

ORF de seq 45ZA directement en fusion avec phoA cag tot gto ggc aag gag gga cgc atg cca ctc too gat cat gag cag cgg gln ser val gly lys glu gly arg met pro leu ser asp his glu gln arg 1141/381 1171/391 atg ett gae eag ate gag age get ete tae gee gaa gat eee aag tte gea teg agt gte met leu asp glm ile glu ser ala leu tyr ala glu asp pro lys phe ala ser ser val 1201/401 1231/411 cgt ggc ggg ggc ttc cgc gca ccg acc gcg cgg cgc ctg cag ggc gcg gcg ttg ttc arg gly gly phe arg ala pro thr ala arg arg leu gln gly ala ala leu phe 1261/421 1291/431 atc atc ggt ctg ggg atg ttg gtt tcc ggc gtg gcg ttc aaa gag acc atg atc gga agt ile ile gly leu gly met leu val ser gly val ala phe lys glu thr met ile gly ser 1321/441 1351/451 ttc ccg ata ctc agc gtt ttc ggt ttt gtc gtg atg ttc ggt ggt gtg tat gcc atc phe pro ile leu ser val phe gly phe val val met phe gly gly val val tyr ala ile 1411/471 ace ggt eet egg tig tee gge agg atg gat egt gge gga teg get get ggg get teg ege thr gly pro arg leu ser gly arg met asp arg gly gly ser ala ala gly ala ser arg 1441/481 1471/491 cag cgt cgt acc aag ggg gcc ggg ggc tca ttc acc agc cgt atg gaa gat c gln arg arg thr lys gly ala gly gly ser phe thr ser arg met glu asp

SEQ ID N° 45A

Séquence Rv2169c prédite par Cole et al., 1998 (Nature 393:537-544) et contenant Seq45A 1/1 31/11 atg cca ctc tcc gat cat gag cag cgg atg ctt gac cag atc gag agc gct ctc tac gcc Met pro leu ser asp his glu gln arg met leu asp gln ile glu ser ala leu tyr ala 61/21 91/31 gaa gat eee aag tte gea teg agt gte egt gge ggg gge tte ege gea eeg ace geg egg glu asp pro lys phe ala ser ser val arg gly gly gly phe arg ala pro thr ala arg 121/41 151/51 egg ege etg eag gge geg ttg tte ate ate ggt etg ggg atg ttg gtt tee gge gtg arg arg leu gln gly ala ala leu phe ile ile gly leu gly met leu val ser gly val 181/61 211/71 gcg ttc aaa gag acc atg atc gga agt ttc ccg ata ctc agc gtt ttc ggt ttt gtc gtg ala phe lys glu thr met ile gly ser phe pro ile leu ser val phe gly phe val val 241/81 271/91 atg tto ggt ggt gtg gtg tat gcc atc acc ggt cct cgg ttg tcc ggc agg atg gat cgt met phe gly gly val val tyr ala ile thr gly pro arg leu ser gly arg met asp arg 301/101 331/111 gge gga teg get get ggg get teg ege cag egt egt ace aag ggg gee ggg gge tea tte gly gly ser ala ala gly ala ser arg gln arg arg thr lys gly ala gly gly ser phe 361/121 391/131 acc agc cgt atg gaa gat cgg ttc cgg cgc cgc ttc gac gag taa thr ser arg met glu asp arg phe arg arg phe asp glu OCH

SEQ ID N° 45D

FIGURE 45D

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv2169c

31/11 tga cag tot gtc ggc aag gag gga cgc atg cca ctc tcc gat cat gag cag cgg atg ctt OPA gln ser val gly lys glu gly arg met pro leu ser asp his glu gln arg met leu 61/21 91/31 gac cag atc gag agc gct ctc tac gcc gaa gat ccc aag ttc gca tcg agt gtc cgt ggc asp gln ile glu ser ala leu tyr ala glu asp pro lys phe ala ser ser val arg gly 121/41 151/51 ggg ggc ttc cgc gca ccg acc gcg cgg cgc ctg cag ggc gcg gcg ttg ttc atc atc gly gly phe arg ala pro thr ala arg arg arg leu gln gly ala ala leu phe ile ile 181/61 211/71 ggt ctg ggg atg ttg gtt tcc ggc gtg gcg ttc aaa gag acc atg atc gga agt ttc ccg gly leu gly met leu val ser gly val ala phe lys glu thr met ile gly ser phe pro 241/81 271/91 ata ctc age gtt ttc ggt ttt gtc gtg atg ttc ggt gtg gtg gtg tat gcc atc acc ggt ile leu ser val phe gly phe val val met phe gly gly val val tyr ala ile thr gly 301/101 331/111 cct cgg ttg tcc ggc agg atg gat cgt ggc gga tcg gct gct ggg gct tcg cgc cag cgt pro arg leu ser gly arg met asp arg gly gly ser ala ala gly ala ser arg gln arg 361/121 391/131 cgt acc aag ggg gcc ggg ggc tca ttc acc agc cgt atg gaa gat cgg ttc cgg cgc cgc arg thr lys gly ala gly gly ser phe thr ser arg met glu asp arg phe arg arg arg 421/141 ttc gac gag taa phe asp glu OCH

SEQ ID N° 45F

1/1	31/11
cag ccg cgc cgc atc gac cag ggc ctc acg	ccc ggt cac ttc tcc gcg ttc ctc aac aat
gln pro arg arg ile asp gln gly leu thr 61/21	pro gly his phe ser ala phe leu asn asn 91/31
	,
the gye gan the type act agg the gge age	aat eee geg gae eeg eae eee aet ege ega
ser gly glu his arg thr arg leu gly ser	asn pro ala asp pro his pro thr arg arg
121/41	151/51
ccg gcc aac tca cag aca ccc tct acg atg	cag ggt atg cgg acc ccc aga cgc cac tgc
pro ala asn ser gln thr pro ser thr met	gln gly met arg thr pro arg arg his cys
181/61	211/71
ogt oge ate gee gte ete gee gee gtt age	atc gcc gcc act gtc gtt gcc ggc tgc tcg
ard ard ile ala val leu ala ala val ser	ile ala ala thr val val ala gly cys ser
241/81	
	271/91
tog ggc tog aag coa ago ggc gga coa ott	ccg gac gcg aag ccg ctg gtc gag gag gcc
ser gly ser lys pro ser gly gly pro leu	pro asp ala lys pro leu val glu glu ala
301/101	331/111
acc gcg cag acc aag gct ctc aag agc gcg	cac atg gtg ctg acg gtc aac ggc aag atc
thr ala oln thr lug ala lou lug car ala	his met and low the and acc gge dag atc
our are dru our the gra ten the set are	his met val leu thr val asn gly lys ile

SEQ ID N° 46A

FIGURE 46A

1/1			31/11	
age ege gee .gea t	tcg acc agg	gcc tca cgc	ccg gtc act tct	ccg cgt tcc tca aca att
ser arg ala ala s	ser thr arg	ala ser arg	pro val thr ser	pro arg ser ser thr ile
61/21			91/31	
ccg gtg aac atc g	gca cca ggt	tag gca gca	atc ccg cgg acc	cgc acc cca ctc gcc gac
pro val asn ile a	ala pro gly	AMB ala ala	ile pro arg thr	arg thr pro leu ala asp
121/41			151/51	
cgg cca act cac a	aga cac cct	cta cga tgc	agg gta tgc gga	ccc cca gac gcc act gcc
arg pro thr his a	arg his pro	leu arg cys	arg val cys gly	pro pro asp ala thr ala
181/61		_	211/71	
gtc gca tcg ccg t	tee teg eeg	ccg tta gca	tcg ccg cca ctg	tog ttg ccg gct gct cgt
val ala ser pro s	ser ser pro	pro leu ala	ser pro pro leu	ser leu pro ala ala arg
241/81			271/91	t
cgg gct cga agc o	caa gcg gcg	gac cac ttc	cgg acg cga agc	cgc tgg tcg agg agg cca
arg ala arg ser o	gln ala ala	asp his phe	arg thr arg ser	arg trp ser arg arg pro
301/101			331/111	3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
ccg cgc aga cca a	agg ctc tca	aga gcg cgc	aca tgg tgc tga	cgg tca acg gca aga tc
pro arg arg pro a	arg leu ser	arg ala arg	thr trp cys OPA	arg ser thr ala arg

SEQ ID N° 46B

FIGURE 46B

1/1				31/11				
gcc gcg ccg cat	cga cca	ggg cct	cac gcc	cgg tca ctt	ctc cgc	gtt cct	caa caa	ttc
ara ara bro urs	arg pro	gly pro	his ala	arg ser leu	leu arg	val pro	aln alr	nhe
61/21				91/31			-	-
cgg tga aca tcg	cac cag	gtt agg	cag caa	tcc cgc gga	ccc aca	ccc cac	tea cea	. 200
arg OPA thr ser	his gln	val arg	aln aln	ser ara alv	nro ala	Dro bis	209 009	
121/41	•	- 5	5 5	151/51	pro ura	pro mrs	ser bro	chr
ggc caa ctc aca	gac acc	ctc tac	gat gca	ggg tat gcg	gac ccc	cag acg	cca cto	
gly gln leu thr	asp thr	leu tvr	asp ala	gly tyr ala	asp pro	aln the	200 000	ccy
181/61	_	•		211/71	app pro	grn cit	bro rec	pto
tcg cat cgc cgt	cct cgc	cgc cgt	tag cat	cgc cgc cac	tat cat	tac caa	cta cta	atc
ser his arg arg	pro arg	arg arg	AMB his	arg arg his	CVS arg	CVS arm	leu le	
241/81	-			271/91	-10 mrg	cjo arg	164 160	val
ggg ctc gaa gcc	aag cgg	cgg acc	act tcc	gga cgc gaa	gcc gct	qqt cqa	ασα σσο	cac
gly leu glu ala	lys arg	arg thr	thr ser	gly arg glu	ala ala	gly arg	alv als	hie
301/101				331/111		9-1 - - 9	9-1 9-1	****
cgc gca gac caa	ggc tct	caa gag	cqc qca	cat ggt gct	gac ggt	caa coo	caa cat	
arg ala asp gln	gly ser	gln glu	arg ala	his glv ala	asp glv	aln ara	ala sar	
• •			,	317 424	and dra	gan arg	ATH GR	'

SEQ ID N° 46C

FIGURE 46C

Séquence codante Rv1411c prédite par Cole et al., 1998 (Nature 393: 537-544) et contenant seq46A:

```
1/1
 31/11
atg cgg acc ccc aga ege cac tgc egt ege atc gec gtc etc gec gec gtt age atc gec
Met arg thr pro arg arg his cys arg arg ile ala val leu ala ala val ser ile ala
 91/31
gee act gte gtt gee gge tge teg teg gge teg aag eea age gge gga eea ett eeg gae
ala thr val val ala gly cys ser ser gly ser lys pro ser gly gly pro leu pro asp
121/41
 151/51
geg aag ceg ctg gtc gag gag gec acc geg cag acc aag get etc aag age geg cac atg
ala lys pro leu val glu glu ala thr ala gln thr lys ala leu lys ser ala his met
181/61
 211/71
gtg ctg acg gtc aac ggc aag atc ccg gga ctg tct ctg aag acg ctg agc ggc gat ctc
val leu thr val asn gly lys ile pro gly leu ser leu lys thr leu ser gly asp leu
 271/91
ace ace ace ecc ace gee geg acg gga aac gte aag ete acg etg ggt ggg tet gat ate
thr thr asn pro thr ala ala thr gly asn val lys leu thr leu gly gly ser asp ile
301/101
 331/111
gat gcc gac ttc gtg gtg ttc gac ggg atc ctg tac gcc acc ctg acg ccc aac cag tgg
asp ala asp phe val val phe asp gly ile leu tyr ala thr leu thr pro asn gln trp
361/121
 391/131
age gat the ggt cee gee gee gae ate tae gae eee gee cag gtg etg aat eeg gat ace
ser asp phe gly pro ala ala asp ile tyr asp pro ala gln val leu asn pro asp thr
421/141
 451/151
ggc ctg gcc aac gtg ctg gcg aat ttc gcc gac gca aaa gcc gaa ggg cgg gat acc atc
gly leu ala asn val leu ala asn phe ala asp ala lys ala glu gly arg asp thr ile
481/161
 . 511/171
aac ggc cag aac acc atc cgc atc agc ggg aag gta tcg gca cag gcg gtg aac cag ata
asn gly gln asn thr ile arg ile ser gly lys val ser ala gln ala val asn gln ile
 571/191
geg eeg eeg tte aac geg aeg eag eeg gtg eeg geg ace gte tgg att eag gag aee gge
ala pro pro phe asn ala thr gln pro val pro ala thr val trp ile gln glu thr gly
601/201
 631/211
gat cat caa ctg gca cag gcc cag ttg gac cgc ggc tcg ggc aat tcc gtc cag atg acc
asp his gln leu ala gln ala gln leu asp arg gly ser gly asn ser val gln met thr
661/221
 691/231
ttg tcg aaa tgg ggc gag aag gtc cag gtc acg aag ccc ccg gtg agc tga
leu ser lys trp gly glu lys val gln val thr lys pro pro val ser OPA
```

SEQ ID N° 46D

FIGURE 46D

ORF d'après par Cole et al., 1998 (Nature 393: 537-544): et contenant la séquence codante Rv1411c:

1/1					31/11								
tag ctc acc	cag gtt	gga ccg	gtt cag	tgt	ctc agc	cat	cac	gtc	qqc	ggt	gaa	tta	acc
61/21	gin vai	gry bro	val gln	суз	leu gly 91/31	his	his	val	gly	gly	glu	leu	ala
gtc ggg caa	tac atc	gac gac	cgt cag	aca	cac gcc	gtt	gac	agc	gat	cga	gtc	gcc	gtg
val gly gln					151/51								
gcc ggc gtc	ggc ggt	aac cat	cgg acc	gcg	gat ggt	cag	ccg	cgc	cgc	atc	gac	cag	ggc
ala gly val (211/71								
ctc acg ccc	ggt cac	ttc tcc	gcg ttc	ctc	aac aat	tcc	ggt	gaa	cat	cgc	acc	agg	tta
leu thr pro (241/81					271/91								
ggc agc aat o	occ gcg . oro ala	gac ccg	cac ccc	act	cgc cga	ccg	gcc	aac	tca	cag	aca	ccc	tct
gly ser asn p 301/101					331/111								
acg atg cag of	ggc acg . nlv met	cgg acc	ccc aga	cgc	cac tgc	cgt	cgc	atc	gcc	gtc	ctc	gcc	gcc
thr met gln of 361/121	gry mee	arg ciir	pro arg	arg	391/131	arg	arg	ile	ala	val	leu	ala	ala
gtt age ate	gcc gcc	act gtc	gtt gcc	ggc	tac tca	tca	aac	tca	aad	cca	200	aac	~~=
AUT SET TIE	ala ala	thr val	val ala	gly	cys ser	ser	gly	ser	lys	pro	ser	alv	σlv
221/141					451/151								
cca ctt ccg	gac gcg	aag ccg	ctg gtc	gag	gag gcc	acc	gcg	cag	acc	aag	gct	ctc	aag -
pro leu pro a 481/161					511/171								_
age geg cae a	atg gtg	ctg acg	gtc aac	ggc	aag atc	ccg	gga	ctg	tct	ctg	aag	acg	ctg
ser ala his r 541/181	met val .	reu tnr	vai asn	ary.	1ys ile 571/191	pro	gly	leu	ser	leu	lys	thr	leu
agc ggc gat	ctc acc	acc aac	ccc acc	qcc	gcg acg	gga	aac	gtc	aaq	ctc	acσ	cta	aat
ser gly asp : 601/201	leu thr	thr asn	pro thr	ala	ala thr	gly	asn	val	lys	leu	thr	leu	gly
001/201					631/211								_
ggg tct gat a gly ser asp	ile asp	ala asp	phe val	yal	nhe asn	ggg	atc	ctg	tac	gcc.	acc	ctg	acg
001/221					691/231								
ccc aac cag i	tgg agc	gat ttc	ggt ccc	gcc	gcc gac	atc	tac	gac	ccc	gcc	cag	ata	cta
pro asn gln (721/241	trp ser	asp phe	gly pro	ala	ala asp	ile	tyr	asp	pro	ala	gl'n	val	leu
	פכב ממכ	cta acc	aac ata	at	751/251								
ast ccg gat a	thr gly	leu ala	asn val	leu	ala asn	nhe	gcc	gac	gca	aaa	gcc	gaa	ggg
701/201					811/271								
cgg gat acc	atc aac	ggc cag	aac acc	atc	cgc atc	agc	ggg	aag	gta	tcg	gca	cag	qcq
841/281	ire asn	grå åru	asn thr	ile	arg ile 871/291	ser	gly	lys	val	ser	ala	gln	ala
gtg aac cag a	ata gcg	ccg ccg	ttc aac	gcg	acg cag	ccg	gtg	ccg	gcg	acc	gtc	taa	att
901/301	rie ala	bro bro	pne asn	ala	931/311	pro	val	pro	ala	thr	val	trp	ile
cag gag acc g	ggc gat	cat caa	ctg gca	cag	gcc cag	ttg	gac	cgc	ggc	tcg	ggc	aat	tcc
gln glu thr o	Ily asp	his gln	leu ala	gln	ala gln 991/331	leu	asp	arg	gly	ser	gly	asn	ser
gtc cag atg a	acc ttg	tcg aaa	tgg ggc	gag	aag gtc	caσ	atc	aca	aaa	ccc		ata	200
var grit niet i	thr leu	ser lys	trp gly	glu	lys val	gln	val	thr	lys	pro	pro	y - y val	ser
1021/341									•	•			-02
tga OPA													

SEQ ID N° 46F

1/1	31/11
gag ctg gtc aac ggc gcc ggc atc gac gac	gee gee gte gtg ace tge egg eeg gae age
	ala ala val val thr cys arg pro asp ser
61/21	91/31
ctg gcc gat gcc cag cag atg gtc gag gcg	g gca ctg ggc cga tat ggc cgt ttg gac gga
leu ala asp ala gln gln met val glu ala	ala leu gly arg tyr gly arg leu asp gly
121/41	151/51
gtg ttg gtg gcc tcg ggc agc aac cat gtg	g gcg ccc att acc gag atg gcc gtc gag gac
val leu val ala ser gly ser asn his val	ala pro ile thr glu met ala val glu asp
181/61	211/71
ttc gac gct gtg atg gac gcg aac gtg cgg	ggt gcc tgg ctg gtg tgt cgg gcg gcc gga
phe asp ala val met asp ala asn val arc	gly ala trp leu val cys arg ala ala gly
241/81	271/91
egg gtg etg etc gag eag ggt eag gge gge	age gtg gtg ctg gtg teg tee gtt ege gge
arg val leu leu glu gln gly gln gly gly	ser val val leu val ser ser val arg gly
301/101	331/111
ggg ttg ggc aat gcc gcc ggt tac agc gcc	T tac toc cco tco aad dco ddc acc dat c
gly leu gly asn ala ala gly tyr ser ala	tyr cys pro ser lys ala gly thr asp
• • •	1 1

SEQ ID N° 47A

FIGURE 47A

1/1	31/11
age tgg tea acg geg eeg gea teg acg acg	ccg ccg tcg tga cct gcc ggc cgg aca gcc
ser trp ser thr ala pro ala ser thr thr	pro pro ser OPA pro ala gly arg thr ala
61/21	91/31
tgg ccg atg ccc agc aga tgg tcg agg cgg	cac tgg gcc gat atg gcc gtt tgg acg gag
trp pro met pro ser arg trp ser arg arg	his trp ala asp met ala val trp thr qlu
121/41	151/51
tgt tgg tgg cct cgg gca gca acc atg tgg	cgc cca tta ccg aga tgg ccg tcg agg act
cys trp trp pro arg ala ala thr met trp	arg pro leu pro arg trp pro ser arg thr
181/61	211/71
tcg acg ctg tga tgg acg cga acg tgc ggg	gtg cct ggc tgg tgt gtc ggg cgg ccg gac
ser thr leu OPA trp thr arg thr cys gly	val pro gly trp cys val gly arg pro asp
241/81	271/91
ggg tgc tgc tcg agc agg gtc agg gcg gca	gcg tgg tgc tgg tgt cgt ccg ttc gcg gcg
gly cys cys ser ser arg val arg ala ala	ala trp cys trp cys arg pro phe ala ala
301/101	331/111
ggt tgg gca atg ccg ccg gtt aca gcg cgt	act gcc cgt cga agg cgg gca ccg atc
gly trp ala met pro pro val thr ala arg	

SEQ ID N° 47B

FIGURE 47B

61/21	ary ary his ar	g arg arg	arg arg arg 91/31	asp leu pr	g gcc gga cag cct o ala gly gln pro
121/41	ata asp gry ar	d drh drh	thr gly pro 151/51	ile trp pr	g ttt gga cgg agt o phe gly arg ser
181/61	dry dru dru br	o cas gra	ala his tyr 211/71	arg asp gl	c cgt cga gga ctt y arg arg gly leu
241/81	gry arg gru ar	d ara dia	cys leu ala 271/91	gly val se	g ggc ggc cgg acg r gly gly arg thr
301/101	ara dry ser dr	A sid diu	arg gly ala 331/111	gly val va	c cgt tcg cgg cgg l arg ser arg arg
gtt ggg caa tgc val gly gln cys	arg arg leu gl	g cgc gta n arg val	ctg ccc gtc leu pro val	gaa ggc gg glu gly gl	g cac cga tc y his arg

SEQ ID N° 47C

FIGURE 47C

Séquence codante Rv1714 prédite par Cole et al., 1998 (Nature 393: 537-544) et contenant seq 47A:

```
1/1
 31/11
gtg gag gaa atg gcg ctg gct cag cag gtg ccg aac ctg ggt ctg gcg cgc ttc agc gtg
val glu glu met ala leu ala gln gln val pro asn leu gly leu ala arg phe ser val
61/21
 91/31
cag gac aag tog atc ctg atc acc ggc gcg acc ggt tog ttg ggc cga gtt gcc gcc cgg
gln asp lys ser ile leu ile thr gly ala thr gly ser leu gly arg val ala ala arg
121/41
 151/51
geg etg gee gae geg gga geg egg etg aca etg gee gge gge aac teg gee ggt etg gee
ala leu ala asp ala gly ala arg leu thr leu ala gly gly asn ser ala gly leu ala
181/61
 211/71
gag ctg gtc aac ggc gcc ggc atc gac gcc gcc gtc gtg acc tgc cgg ccg gac agc
glu leu val asn gly ala gly ile asp asp ala ala val val thr cys arg pro asp ser
241/81
 271/91
ctg gcc gat gcc cag cag atg gtc gag gcg gca ctg ggc cga tat ggc cgt ttg gac gga
leu ala asp ala gln gln met val glu ala ala leu gly arg tyr gly arg leu asp gly
301/101
 331/111
gtg ttg gtg gcc tcg ggc agc aac cat gtg gcg ccc att acc gag atg gcc gtc gag gac
val leu val ala ser gly ser asn his val ala pro ile thr glu met ala val glu asp
361/121
 391/131
phe asp ala val met asp ala asn val arg gly ala trp leu val cys arg ala ala gly
421/141
 451/151
cgg gtg ctg ctc gag cag ggt cag ggc ggc agc gtg gtg ctg gtg tcg tcc gtt cgc ggc
arg val leu leu glu gln gly gln gly gly ser val val leu val ser ser val arg gly
481/161
 . 511/171
ggg ttg ggc aat gcc gcc ggt tac agc gcg tac tgc ccg tcg aag gcg ggc acc gat ctg
gly leu gly asn ala ala gly tyr ser ala tyr cys pro ser lys ala gly thr asp leu
541/181
 571/191
ttg gcc aag aca ttg gcg gcc gaa tgg ggc ggt cac ggc att cgg gtg aac gcg ctg gcg
leu ala lys thr leu ala ala glu trp gly gly his gly ile arg val asn ala leu ala
601/201
 631/211
ccg acg gtg ttt cgg tcc gcg gtg acc gag tgg atg ttc acc gac gat ccg aag ggc cgg
pro thr val phe arg ser ala val thr glu trp met phe thr asp asp pro lys gly arg
661/221
 691/231
gee ace egg gag geg atg ete gee egg ate eeg ttg ege ege tte gee gaa eeg gaa gae
ala thr arg glu ala met leu ala arg ile pro leu arg arg phe ala glu pro glu asp
721/241
 751/251
ttc gtc ggc gcc ctg atc tat ctg ctc agc gcc tcg agc ttc tac acc ggc cag gtg
phe val gly ala leu ile tyr leu leu ser asp ala ser ser phe tyr thr gly gln val
781/261
 811/271
atg tat ctg gac ggc ggg tac acc gca tgc tga
met tyr leu asp gly gly tyr thr ala cys OPA
```

SEQ ID N° 47D

FIGURE 47D

ORF d'après Cole et al., 1998 (Nature 393: 537-544) et contenant la séquence codante Rv1714:

```
24/1
 54/11
tag gtg gag gaa atg gcg ctg gct cag cag gtg ccg aac ctg ggt ctg gcg cgc ttc agc
AMB val glu glu met ala leu ala gln gln val pro asn leu gly leu ala arg phe ser
 114/31
gtg cag gac aag tog atc ctg atc acc ggc gcg acc ggt tog ttg ggc cga gtt gcc gcc
val gln asp lys ser ile leu ile thr gly ala thr gly ser leu gly arg val ala ala
144/41
 174/51
egg geg etg gee gae geg gga geg egg etg aca etg gee gge gge aac teg gee ggt etg
arg ala leu ala asp ala gly ala arg leu thr leu ala gly gly asn ser ala gly leu
204/61
 234/71
gee gag etg gte aae gge gee gge ate gae gee gee gte gtg ace tge egg eeg gae
ala glu leu val asn gly ala gly ile asp asp ala ala val val thr cys arg pro asp
264/81
 294/91
age ctg gcc gat gcc cag cag atg gtc gag gcg gca ctg ggc cga tat ggc cgt ttg gac
ser leu ala asp ala gln gln met val glu ala ala leu gly arg tyr gly arg leu asp
324/101
 354/111
gga gtg ttg gtg gcc tcg ggc agc aac cat gtg gcg ccc att acc gag atg gcc gtc gag
gly val leu val ala ser gly ser asn his val ala pro ile thr glu met ala val glu
384/121
 414/131
asp phe asp ala val met asp ala asn val arg gly ala trp leu val cys arg ala ala
444/141
 474/151
gga cgg gtg ctg ctc gag cag ggt cag ggc ggc agc gtg gtg ctg gtg tcg tcc gtt cgc
gly arg val leu leu glu gln gly gln gly ser val val leu val ser ser val arg
504/161
 . 534/171
ggc ggg ttg ggc aat gcc gcc ggt tac agc gcg tac tgc ccg tcg aag gcg ggc acc gat
gly gly leu gly asn ala ala gly tyr ser ala tyr cys pro ser lys ala gly thr asp
 594/191
ctg ttg gcc aag aca ttg gcg gcc gaa tgg ggc ggt cac ggc att cgg gtg aac gcg ctg
leu leu ala lys thr leu ala ala glu trp gly gly his gly ile arg val asn ala leu
624/201
 654/211
gcg ccg acg gtg ttt cgg tcc gcg gtg acc gag tgg atg ttc acc gac gat ccg aag ggc
ala pro thr val phe arg ser ala val thr glu trp met phe thr asp asp pro lys gly
684/221
 714/231
cgg gcc acc cgg gag gcg atg ctc gcc cgg atc ccg ttg cgc cgc ttc gcc gaa ccg gaa
arg ala thr arg glu ala met leu ala arg ile pro leu arg arg phe ala glu pro glu
744/241
 774/251
gac ttc gtc ggc gcc ctg atc tat ctg ctc agc gac gcc tcg agc ttc tac acc ggc cag
asp phe val gly ala leu ile tyr leu leu ser asp ala ser ser phe tyr thr gly gln
804/261
 834/271
gtg atg tat ctg gac ggc ggg tac acc qca tqc tqa
val met tyr leu asp gly gly tyr thr ala cys OPA
```

SEQ ID N° 47F

FIGURE 47F

1/1
agg ctc atg agc aag acg gtt ctc atc ctt ggc gcg ggt gtc ggc ggc ctg acc acc gcc
arg leu met ser lys thr val leu ile leu gly ala gly val gly gly leu thr thr ala
61/21
gac acc ctc cgt caa ctg cta cca cct gag gat c
asp thr leu arg gln leu leu pro pro glu asp

SEQ ID N° 48A

FIGURE 48A

1/1 ggc tca tga gca aga cgg ttc tca tcc ttg gcg cgg gtg tcg gcg gcc tga cca ccg ccg gly ser OPA ala arg arg phe ser ser leu ala arg val ser ala ala OPA pro pro pro 61/21 91/31 aca ccc tcc gtc aac tgc tac cac ctg agg atc thr pro ser val asn cys tyr his leu arg ile

SEQ ID N° 48B

FIGURE 48B

1/1
gct cat gag caa gac ggt tct cat cct tgg cgc ggg tgt cgg cgg cct gac cac cgc cga
ala his glu gln asp gly ser his pro trp arg gly cys arg arg pro asp his arg arg
61/21
cac cct ccg tca act gct acc acc tga gga tc
his pro pro ser thr ala thr thr OPA gly

SEQ ID N° 48C

FIGURE 48C

Séquence codante Rv0331 prédite par Cole et al., 1998 (Nature 393: 537-544) et contenant seq48A:

```
31/11
atg age aag acg gtt ete ate ett gge geg ggt gte gge gge etg ace ace gee gae ace
Met ser lys thr val leu ile leu gly ala gly val gly gly leu thr thr ala asp thr
 91/31
ctc cgt caa ctg cta cca cct gag gat cga atc ata ttg gtg gac agg agc ttt gac ggg
leu arg gln leu leu pro pro glu asp arg ile ile leu val asp arg ser phe asp gly
 151/51
acg ctg ggc ttg tcg ttg cta tgg gtg ttg cgg ggc tgg cgg cct gac gac gtc cgc
thr leu gly leu ser leu leu trp val leu arg gly trp arg arg pro asp asp val arg
 211/71
gtc cgc ccc acc gcg gcg tcg ctg ccc ggt gtg gaa atg gtt act gca acc gtc gcc cac
val arg pro thr ala ala ser leu pro gly val glu met val thr ala thr val ala his
241/81
 271/91
att gac atc gcg gcc cag gta gtg cac acc gac aac agc gtc atc ggc tat gac gcg ttg
ile asp ile ala ala gln val val his thr asp asn ser val ile gly tyr asp ala leu
301/101
 331/111
gtg atc gca tta ggt gcg gcg ctg aac acc gac gcc gtt ccc gga ctg tcg gac gcg ctc
val ile ala leu gly ala ala leu asn thr asp ala val pro gly leu ser asp ala leu
361/121
 391/131
gae gee gae gte geg gge cag tte tae ace etg gae gge geg get gag etg egt geg aag
asp ala asp val ala gly gln phe tyr thr leu asp gly ala ala glu leu arg ala lys
421/141
 451/151
gtc gag gcg ctc gag cat ggc cgg atc gct gtg gct atc gcc ggg gtg ccg ttc aaa tgc
val glu ala leu glu his gly arg ile ala val ala ile ala gly val pro phe lys cys
481/161
 511/171
cca gcc gca ccg ttc gaa gcg gcg ttt ctg atc gcc gcc caa ctc ggt gac cgc tac gcc
pro ala ala pro phe glu ala ala phe leu ile ala ala gln leu gly asp arg tyr ala
541/181
 571/191
acc gga acc gta cag atc gac acg ttc acg cct gac ccg ctg ccg atg ccc gtt gca ggt
thr gly thr val gln ile asp thr phe thr pro asp pro leu pro met pro val ala gly
601/201
 631/211
ccc gag gtc ggc gag gct ttg gtc tcg atg ctc aag gat cac ggt gtc ggc ttc cat cct
pro glu val gly glu ala leu val ser met leu lys asp his gly val gly phe his pro
661/221
 691/231
ege aag gee eta get ege gte gat gag gee gea agg aeg atg eac tte ggt gae gge aeg
arg lys ala leu ala arg val asp glu ala ala arg thr met his phe gly asp gly thr
721/241
 751/251
tee gaa eeg tte gat etg ett gee gtg gte eee eeg cae gtg eee tee gee geg geg egg
ser glu pro phe asp leu leu ala val val pro pro his val pro ser ala ala ala arg
781/261
 811/271
tea geg ggt etc age gaa tee ggg tgg ata eee gtg gae eeg ege ace etg tee act age
ser ala gly leu ser glu ser gly trp ile pro val asp pro arg thr leu ser thr ser
841/281
 871/291
gcc gac aac gtg tgg gcc atc ggc gat gcg acc gtg ctg acg ctg ccg aat ggc aaa ccg
ala asp asn val trp ala ile gly asp ala thr val leu thr leu pro asn gly lys pro
901/301
 931/311
ctg ccc aag gct gcc gtg ttc gcc gaa gcc cag gcc gca gtt gtc gcc cac ggc gtc gcc
leu pro lys ala ala val phe ala glu ala gln ala ala val val ala his gly val ala
961/321
 991/331
ege cat etc ggt tac gac gta get gag ege cac ttc ace ggc acg ggc gcc tgc tac gtc
arg his leu gly tyr asp val ala glu arg his phe thr gly thr gly ala cys tyr val
1021/341
 1051/351
gag acc ggt gat cac cag gca gcc aag ggc gac ggc gat ttc ttc gct ccg tcg gcg ccc
glu thr gly asp his gln ala ala lys gly asp gly asp phe phe ala pro ser ala pro
1081/361
 1111/371
tog gtg acg ctg tac ccg ccg tcg cgg gag ttt cac gag gag aag gtc gca caa gaa ctg
ser val thr leu tyr pro pro ser arg glu phe his glu glu lys val ala gln glu leu
1141/381
gcc tgg ctg acc cgc tgg aag acg tga
ala trp leu thr arg trp lys thr OPA
```

SEQ ID N° 48D

)

164/185

ORF d'après Cole et al., 1998 (Nature 393: 537-544) et contenant la séquence codante Rv0331:

```
1/1
 31/11
tga aca cee geg ceg acg egg cga caa teg egg aaa ace ggt eeg egg gaa tge tge ggg
OPA thr pro ala pro thr arg arg gln ser arg lys thr gly pro arg glu cys cys gly
 91/31
eca tgg gee gat aat agt ttg act gae teg gte agt cae eec aag ace ttg ege aag act
pro trp ala asp asn ser leu thr asp ser val ser his pro lys thr leu arg lys thr
121/41
 151/51
gcg gcg gaa tot aat att cca aag ata tat gga act cga tgc gaa gga atc agg ctc atg
ala ala glu ser asn ile pro lys ile tyr gly thr arg cys glu gly ile arg leu met
181/61
 211/71
age aag acg gtt ete ate ett gge geg ggt gte gge gge etg ace ace gee gae ace ete
ser lys thr val leu ile leu gly ala gly val gly gly leu thr thr ala asp thr leu
241/81
 271/91
cgt caa ctg cta cca cct gag gat cga atc ata ttg gtg gac agg agc ttt gac ggg acg
arg gln leu leu pro pro glu asp arg ile ile leu val asp arg ser phe asp gly thr
301/101
 331/111
ctg ggc ttg tcg ttg cta tgg gtg ttg cgg ggc tgg cgg cct gac gac gtc cgc gtc
leu gly leu ser leu leu trp val leu arg gly trp arg arg pro asp asp val arg val
361/121
 391/131
ege ecc ace geg geg teg etg eec ggt gtg gaa atg gtt act gea ace gte gee eac att
arg pro thr ala ala ser leu pro gly val glu met val thr ala thr val ala his ile
421/141
 451/151
gac atc gcg gcc cag gta gtg cac acc gac aac agc gtc atc ggc tat gac gcg ttg gtg
asp ile ala ala gln val val his thr asp asn ser val ile gly tyr asp ala leu val
481/161
 . 511/171
atc gca tta ggt gcg gcg ctg aac acc gac gcc gtt ccc gga ctg tcg gac gcg ctc gac
ile ala leu gly ala ala leu asn thr asp ala val pro gly leu ser asp ala leu asp
541/181
 571/191
gee gae gte geg gge cag tte tae ace etg gae gge geg get gag etg egt geg aag gte
ala asp val ala gly gln phe tyr thr leu asp gly ala ala glu leu arg ala lys val
 631/211
gag gcg ctc gag cat ggc cgg atc gct gtg gct atc gcc ggg gtg ccg ttc aaa tgc cca
glu ala leu glu his gly arg ile ala val ala ile ala gly val pro phe lys cys pro
661/221
 691/231
gec gea eeg tte gaa geg geg ttt etg ate gee caa ete ggt gae ege tae gee ace
ala ala pro phe glu ala ala phe leu ile ala ala gln leu gly asp arg tyr ala thr
721/241
 751/251
gga acc gta cag atc gac acg ttc acg cct gac ccg ctg ccg atg ccc gtt gca ggt ccc
gly thr val gln ile asp thr phe thr pro asp pro leu pro met pro val ala gly pro
781/261
 811/271
gag gtc ggc gag gct ttg gtc tcg atg ctc aag gat cac ggt gtc ggc ttc cat cct cgc
glu val gly glu ala leu val ser met leu lys asp his gly val gly phe his pro arg
841/281
 871/291
aag gcc cta gct cgc gtc gat gag gcc gca agg acg atg cac ttc ggt gac ggc acg tcc
lys ala leu ala arg val asp glu ala ala arg thr met his phe gly asp gly thr ser
```

SEQ ID N° 48F

FIGURE 48F

901/301 gaa ccg ttc gat c glu pro phe asp 1 961/321	ICU UI	a var var	bro	991/331	pro ser	ala	ala	ala	arg	ser
gcg ggt ctc agc g ala gly leu ser g 1021/341	gad ser gr	y crp ile	pro	Val asp pro	arg thr	leu	ser	thr	ser	ala
gac aac gtg tgg g asp asn val trp a 1081/361	gr	A gab ara	CHE	Val leu thr	leu pro	asn	gly	lys	pro	leu
ccc aag gct gcc g pro lys ala ala v 1141/381	di phe ai	a giu ara	gin	ala ala val	val ala	his	gly	val	ala	arg
cat ctc ggt tac g his leu gly tyr a 1201/401	-op var ar	a gru arg	cac his	ttc acc ggc phe thr gly 1231/411	thr gly	ala	cys	tyr	val	glu
acc ggt gat cac c thr gly asp his g 1261/421	, ala al	r ras dra	asp	g⊥y asp phe 1291/431	phe ala	pro	ser	ala	pro	ser
gtg acg ctg tac c val thr leu tyr p 1321/441	to pro sc.	ary gru j	ttt.	ראכ מאמ מאמ	aag gtc lys val	gca ala	caa gln	gaa glu	ctg leu	gcc ala
tgg ctg acc cgc t trp leu thr arg t	gg aag acc rp lys th	g tga : OPA								

SEQ ID N° 48F (suite)

FIGURE 48F (suite)

Fragment amplifié par PCR d'après les similarités de séquences avec une sérine protéase de la famille htrA de E. coli (création du site BamHI à l'extrémité 5' et du site SnaBI à l'extrémité 3') et sous-cloné dans le vecteur pJVED:

1/1	31/11
cca tot aca ccg ctc aac age cgg gcc aga	cgc tgc cgg tcg gtg ctg ccg aga agg cgg
pro ser thr pro leu asn ser arg ala arg	arg cys arg ser val leu pro arg arg arg
61/21	91/31
OPA ser val ala ser ous ser ous are elu	gca cca ccg ccg acc aac ggg tgc ttg cca
121/41	ala pro pro pro thr asn gly cys leu pro 151/51
=	tot cca aaa gto tca ago cca ccg aag cag
ser val OPA pro thr val val arg cys OPA	ser pro lys val ser ser pro pro lys gln
181/61	211/71
tca tga aca age tge gtt ggg tge tat tga	tcg tgg gtg gga tcg ggg tgg cgg tcg ccg
ser OPA thr ser cys val gly cys tyr OPA	ser trp val gly ser gly trp arg ser pro
241/81	271/91
arg tro pro gly gly tro ser pro gly pro	ggc tga ggc cgg tgg gcc gcc tca ccg aag gly OPA gly arg trp ala ala ser pro lys
301/101	331/111
	tgc ggc cca tcc ccg tct tcg gca gcg acg
arg pro ser gly trp arg glu pro thr thr	cys gly pro ser pro ser ser ala ala thr
361/121	391/131
aat tgg cca ggc tga cag agg cat tca att	taa tgc tgc ggg cgc tgg ccg agt cac ggg
ash trp pro gly OPA gln arg his ser ile 421/141	OCH cys cys gly arg trp pro ser his gly
	451/151
asn glv arg gln glv tro leu pro thr pro	gac atg aat tgc gta ccc cgc taa cgt cgc asp met asn cys val pro arg OCH arg arg
481/161	S11/171
tgc gca cca atg tcg aac tct tga tgg cct	cga tgg ccc cgg ggg ctc cgc ggc tac cca
cys ala pro met ser asn ser OPA trp pro	arg trp pro arg gly leu arg gly tyr pro
541/181	571/191
age agg aga tgg tcg acc tgc gtg ccg atg	tgc tgg ctc aaa tcg agg aat tgt cca cac
ser arg arg trp ser thr cys val pro met 601/201	cys trp leu lys ser arg asn cys pro his
	631/211 gcg acg ccg gag aag tgg tgc acg agc cgg
trp AMB ala ile trp trp thr cvs pro glu	ala thr pro glu lys trp cys thr ser arg
661/221	691/231
tcg aca tgg ctg acg tcg tcg acc gca gcc	tgg agc ggg tca ggc ggc gca acg ata
ser thr tip led thr ser ser thr ala ala	trp ser gly ser gly gly gly ala thr ile
721/241	751/251
ser phe ser the ser are OPA low also	agg ttt atg gcg ata ccg ctg gat tgt cgc
781/261	arg phe met ala ile pro leu asp cys arg 811/271
	cga agt gga gcc cgc cgg gcg gcc acg tgg
gly trp arg leu thr OPA trp thr thr pro	arg ser gly ala arg arg ala ala thr trp
841/281	871/291
gtg tca ggc tga gcc agc tcg acg cgt cgc	acg ctg agc tgg tgg ttt ccg acc gcg gcc
val ser gly OPA ala ser ser thr arg arg	thr leu ser trp trp phe pro thr ala ala

SEQ ID N° 49A

FIGURE 49A

901/301				931/311
	oc agg a	ac acc atc	taa	tgt ttg aac ggt ttt acc ggt cgg cat cgg
arg ala phe pro c	ys arg s	er ala val	tro	cys leu asn gly phe thr gly arg his arg
961/321				991/331
cac ggg cgt tgc c	gg gtt d	gg gcc tcg	ggt	tgg cga tcg tca aac agg tgg tgc tca acc
nis gry arg cys a	rg val a	rg ala ser	gly	trp arg ser ser asn arg trp cys ser thr
1021/341				1051/351
acg gcg gat tgc t	gc gca t	cg aag aca	ccg	acc cag gcg gcc agc ccc ctg gaa cgt cga
1081/361	ys ara s	er lys thr	pro	thr gln ala ala ser pro leu glu arg arg
	ee eea e	icc atc aas	tac	1111/371 ega tte egg gtg ega egg etg
phe thr cys cys s	er pro a	la val glv	CVS	arg phe arg ser phe pro val arg arg leu
1141/381				1171/391
gcg ctc gga gca c	gg aca t	cg aga act	ctc	ggg gtt cgg cga acg tta tct cag tgg aat
ara ren drh ara a	rg thr s	er arg thr	leu	gly val arg arg thr leu ser gln trp asn
1201/401				1231/411
lou sor pro ser	cg caa c	ct agt tgt	gca	gtt act gtt gaa agc cac acc cat gcc agt
1261/421	ra dru b	oro ser cys	ala	val thr val glu ser his thr his ala ser
	ag ttg c	rcc cga gta	ata	1291/431 ggc cta gta cag gaa gag caa cct agc gac
pro arg met ala l	ys leu a	la arg val	val	gly leu val gln glu glu gln pro ser asp
1321/441	•			1351/451
atg acg aat cac c	ca cgg t	at tcg cca	ccg	ccg cag cag ccg gga acc cca ggt tat gct
mer thrash his p	ro arg t	yr ser pro	pro	pro gln gln pro gly thr pro gly tyr ala
.T30T/40T				1411/471
cag ggg cag cag c	aa acg t	ac agc cag	cag	ttc gac tgg cgt tac cca ccg tcc ccg ccc
	in the t	yr ser gin	дти	phe asp trp arg tyr pro pro ser pro pro 1471/491
	ag tac	gt caa ccc	tac	gag geg ttg ggt ggt acc cgg ccg ggt ctg
pro gln pro thr g	ıln tyr a	rq qln pro	tvr	glu ala leu gly gly thr arg pro gly leu
1201/201				1531/511
ata cct ggc gtg a	itt ccg a	cc atg acg	ccc	cct cct ggg atg gtt cgc caa cgc cct cgt
ile pro gly val i	le pro t	hr met thr	pro	pro pro gly met val arg gln arg pro arg
1201/251				1591/531
ala gly met lev a	dec ate d	ige geg geg	acg	ata gcg gtg gtg tcc gcc ggc atc ggc ggc
1621/541	ra iie č	TA GTG AGT	unr	ile ala val val ser ala gly ile gly gly 1651/551
-	ta atc o	og ttc aac	caa	gea eee gee gge eee age gge gge eea gtg
ala ala ala ser 1	eu val c	ly phe asn	arg	ala pro ala gly pro ser gly gly pro val
1001/201				1711/571
gct gcc agc gcg g	cg cca a	gc atc ccc	gca	gca aac atg ccg ccg ggg tcg gtc gaa cag
ata ata ser ata a	la pro s	er ile pro	ala	ala asn met pro pro gly ser val glu gln
1/41/581				1771/591
grg grg grc aag g	itg gtg d	cc agt gtc	gtc	atg ttg gaa acc gat ctg ggc cgc cag tcg
1801/601.	ar Agt E	co ser val	val	met leu glu thr asp leu gly arg gln ser
	rac atc a	itt ota tot	acc	1831/611 gag ggg ctg atc ttg acc aac aac cac gtg
glu glu gly ser q	ly ile i	le leu ser	ala	glu gly leu ile leu thr asn asn his val
1901/021				1891/631
atc gcg gcg gcc g	cc aag c	ct ccc ctg	ggc	agt ccg ccg aaa acg acg gta
ile ala ala ala a	la lys p	ro pro leu	gly	ser pro pro lys thr thr val

SEQ ID N° 49A (suite 1)

FIGURE 49A (suite 1)

1/1				31/11								
cat cta cac cgc	tca aca	acc aaa	сса дас		aat	caa	tac	tac	caa	aaa	aac	aat
his leu his arg	ser thr	ala gly	pro asp	ala ala	qly	arg	cvs	cvs	arg	alu	alv	alv
61/21				91/31						-		
gat ccg tgg cga	gtt gtt	cat gtc	gcg gcg	cac cac	cgc	cga	cca	acg	ggt	gct	tgc	cat
asp pro trp arg	val val	his val	ala ala		arg	arg	pro	thr	gly	ala	cys	his
121/41	000 500			151/51								
ccg tct gac caa pro ser asp gln	arg AMB	nhe ala	get gat	leu aln	aag	CCL	caa	gcc	cac	cga	agc	agt
181/61	9	piic ara	ara asb	211/71	Tys	ser	gin	ara	nis	arg	ser	ser
cat gaa caa gct	gcg ttg	ggt gct	att gat		taa	σat	caa	aat	ggc	aat	cac	cac
his glu gln ala	ala leu	gly ala	ile asp	arg gly	trp	asp	arg	gly	gly	gly	arg	arg
241/81				271/91								
ggt ggc cgg ggg	gat ggt	cac ccg	dac caa	gct gag	gcc	ggt	ggg	ccg	cct	cac	cga	agc
gly gly arg gly 301/101	asp gry	nis pro	gry arg	331/111	ala	gīā	gly	pro	pro	his	arg	ser
ggc cga gcg ggt	aac aca	aac cda	cda cct		cat	ccc	cat	~++				
gly arg ala gly	glv ala	asn arg	arg pro	ala ala	his	pro	ara	len	egg	cag	cga	cga
361/121				391/131							_	-
att ggc cag gct	gac aga	ggc att	caa ttt	aat gct	gcg	ggc	gct	ggc	cga	qtc	acq	σσa
ile gly gln ala	asp arg	gly ile	gln phe	asn ala	ala	gly	ala	gly	arg	val	thr	gly
421/141				451/151								- •
acg gca ggc aag	gct ggt	tac cga	cgc cgg	aca tga	att	gcg	tac	ccc	gct	aac	gtc	gct
thr ala gly lys 481/161	ara Già	cyr arg	arg arg	511/171	ııe	ala	tyr	pro	ala	asn	val	ala
gcg cac caa tgt	cga act	ctt gat	aac ctc		ccc	aaa	aac	tcc	aca	act		~~~
ala his gln cys	arg thr	leu asp	gly leu	asp gly	pro	alv	alv	ser	ala	ala	thr	Gln
541/181				571/191								_
gca gga gat ggt	cga cct	gcg tgc	cga tgt	gct ggc	tca	aat	cga	gga	att	gtc	cac	act
ala gly asp gly 601/201	arg pro	ala cys	arg cys		ser	asn	arg	gly	ile	val	his	thr
ggt agg cga ttt	aat aas	cct ata	CCG 20G	631/211								
gly arg arg phe	alv alv	pro val	pro ard	ara ara	ara	aya	eer	ggt	gca	cga	gcc	ggt
661/221	3-3 3-2	F	rae arg	691/231	urg	urg	361	gry	ата	ary	ara	gry
cga cat ggc tga	cgt cgt	cga ccg	cag cct	gga gcg	ggt	cag	qcq	qcq	qcq	caa	cga	tat
arg his gly OPA	arg arg	arg pro	gln pro	gly ala	gly	gln	ala	ala	ala	gln	arg	tyr
721/241				751/251							_	-
cct ttt cga cgt	cga ggt	gat tgg	gtg gca	ggt tta	tgg	cga	tac	cgc	tgg	att	gtc	gcg
pro phe arg arg 781/261	arg gry	asp crp	AST STS	gly leu 811/271	trp	arg	tyr	arg	trp	ile	val	ala
gat ggc gct taa	cct dat	gga caa	cac cac		aaa	ccc	~~~	~~~		~~~		
asp gly ala OCH	pro asp	gly gln	arg arg	glu val	alu	pro	ala	alv	ara	nro	ara	999
841/281				871/291								
tgt cag gct gag	cca gct	cga cgc	gtc gca	cgc tga	gct	ggt	ggt	ttc	cga	ccg	cgg	ccc
cys gin ala glu	pro ala	arg arg	val ala	arg OPA	ala	gly	gly	phe	arg	pro	arg	pro
901/301				931/311								
ggg cat tcc cgt gly his ser arg	ala alu	ala nro	ser alu	yet tga	acg	gtt	tta	ccg	gtc	ggc	atc	ggc
961/321	yry	~ra bto	ser gry	991/331	CHE	val	Ten	bro	val	дтA	116	đтÃ
acg ggc gtt gcc	ggg ttc	ggg cct	cgg qtt		cat	caa	aca	aat	gat	act	caa	CCa
thr gly val ala	gly phe	gly pro	arg val	gly asp	arg	gln	thr	qly	gly	ala	aln	pro
1021/341				1051/35	1							
cgg cgg att gct	gcg cat	cga aga	cac cga	ccc agg	cgg	cca	gcc	ccc	tgg	aac	gtc	gat
arg arg ile ala	ala his	arg arg	nıs arg	pro arg	arg	pro	ala	pro	trp	asn	val	asp

SEQ ID N° 49B

1081/361			1111/371
tta cgt gct gct	ccc cgg c	cg tcg gat gcc	gat tee gea get tee egg tge gae gge tgg
leu arg ala ala	pro arg p	ro ser asp ala	asp ser ala ala ser arg cys asp gly trp
1141/381			1171/391
cgc tcg gag cac	gga cat c	ga gaa ctc tcg	ggg ttc ggc gaa cgt tat ctc agt gga atc
arg ser glu his	gly his a	rg glu leu ser	gly phe gly glu arg tyr leu ser gly ile
1201/401			1231/411
tca gtc cac gcg	cgc aac c	ta gtt gtg cag	tta ctg ttg aaa gcc aca ccc atg cca gtc
ser val his ala	arg asn l	eu val val gln	leu leu leu lys ala thr pro met pro val
1261/421			1291/431
cac gca tgg cca	agt tgg c	cc gag tag tgg	gcc tag tac agg aag agc aac cta gcg aca
nis ala trp pro	ser trp p	ro glu AMB trp	ala AMB tyr arg lys ser asn leu ala thr
1321/441			1351/451
tga cga atc acc	cac ggt a	tt cgc cac cgc	cgc agc agc cgg gaa ccc cag gtt atg ctc
OPA arg ile thr	his gly i	le arg his arg	arg ser ser arg glu pro gln val met leu
1381/461			1411/471
agg ggc agc agc	aaa cgt a	ca gcc agc agt	tog act ggc gtt acc cac cgt ccc cgc ccc
arg gly ser ser	lys arg t	hr ala ser ser	ser thr gly val thr his arg pro arg pro
.1441/481			1471/491
cgc agc caa ccc	agt acc g	tc aac cct acg	agg cgt tgg gtg gta ccc ggc cgg gtc tga
ard ser din bro	ser thr v	al asn pro thr	arg arg trp val val pro gly arg val OPA
1201/201			1531/511
tac ctg gcg tga	ttc cga c	ca tga cgc ccc	ctc ctg gga tgg ttc gcc aac gcc ctc gtg
tyr ieu ala OPA	. phe arg p	ro OPA arg pro	leu leu gly trp phe ala asn ala leu val
1561/521		•	1591/531
cag gca tgt tgg	cca tcg g	cg cgg tga cga	tag egg tgg tgt eeg eeg gea teg geg geg
gin ala cys trp	pro ser a	la arg OPA arg	AMB arg trp cys pro pro ala ser ala ala
1621/541			1651/551
cgg ccg cat ccc	tgg tcg g	gt tca acc ggg	cac ccg ccg gcc cca gcg gcg gcc cag tgg
arg pro his pro	trp ser g	ly ser thr gly	his pro pro ala pro ala ala ala gln trp
1681/561			1711/571
erg cca gcg cgg	cgc caa g	ca tec eeg eag	caa aca tgc cgc cgg ggt cgg tcg aac agg
ten bro ara ard	arg gin a	ia ser pro gin	gln thr cys arg arg gly arg ser asn arg
1741/581			1771/591
tyg cyg cca agg	tgg tgc c	ca gtg tcg tca	tgt tgg aaa ccg atc tgg gcc gcc agt cgg
tip arg pro arg	trp cys p	ro val ser ser	cys trp lys pro ile trp ala ala ser arg
1801/601			1831/611
ayy ayy get ccg	gca tca t	te tgt ctg ccg	agg ggc tga tct tga cca aca acc acg tga
1861/621	ara ser b	ne cys ieu pro	arg gly OPA ser OPA pro thr thr thr OPA
		.	1891/631
ser are are are	cca age c	LC CCC tgg gca	gtc cgc cga aaa cga cgg ta
ser ard ard bro	hro set I	en bro rrb ala	val arg arg lys arg arg

SEQ ID N° 49B (suite 1)

FIGURE 49B (suite 1)

1/1						31/11								
atc tac acc	gct caa	cag co	g ggc	cag	acg	ctg ccg	gtc	qqt	act	acc	σaσ	aaσ	aca	ata
ile tyr thr	ala gln	gln pı	o gly	gln	thr	leu pro	val	gly	ala	ala	glu	lys	ala	val
61/21						91/31								
atc cgt ggc	gag ttg	ttc at	g tcg	cgg	cdc	acc acc	gcc	gac	caa	cgg	gtg	ctt	gcc	atc
ile arg gly	giu leu	pne me	t ser	arg	arg		ala	asp	gln	arg	val	leu	ala	ile
cgt ctg acc	aac ddt	ant to	a cta	cta	a+c	151/51	246	a+a	224					
arg leu thr	asn glv	ser se	r leu	leu	ile	ser lvs	ser	len	lve	nro	thr	gaa	gca	gtc
181/61	5-4					211/71			-10	PLO	CILL	gru	ara	VAI
atg aac aag	ctg cgt	tgg gt	g cta	ttg	atc	gtg ggt	ggg	atc	ggg	gtg	qcq	qtc	acc	aca
met asn lys	leu arg	trp va	l leu	leu	ile	val gly	gly	ile	gly	val	ala	val	ala	ala
241/81						271/91								
gtg gcc ggg	ggg atg	gtc ac	c cgg	gcc	ggg	ctg agg	ccg	gtg	ggc	cgc	ctc	acc	gaa	gcg
val ala gly 301/101	gry mer	Var L	rarg	ата	дтЛ	331/111	pro	vaı	дтЛ	arg	Leu	thr	glu	ala
gcc gag cgg	ata aca	coa ao	с бас	gac	cta		atc	ccc	atc	++~	~~~	200	~~~	~ ~~
ala glu arg	val ala	arg th	r asp	asp	leu	arg pro	ile	pro	val	phe	alv	ser	asp	gaa
361/121						391/131							_	_
ttg gcc agg	ctg aca	gag go	a ttc	aat	tta	atg ctg	cgg	gcg	ctg	gcc	gag	tca	cgg	gaa
leu ala arg	leu thr	glu al	a phe	asn	leu		arg	ala	leu	ala	glu	ser	arg	glu
421/141	- -					451/151								
cgg cag gca arg gln ala	agg ctg	gtt ac	c gac	gcc	gga	cat gaa	ttg	cgt	acc	ccg	cta	acg	tcg	ctg
481/161	arg red	. val Li	r asp	aza	gry	511/171	Teu	arg	thr	pro	reu	thr	ser	reu
cgc acc aat	gtc gaa	ctc ti	q atq	qcc	tcq		cca	aaa	act	cca	caa	cta	CCC	aan
arg thr asn	val glu	leu le	u met	āla	ser	met ala	pro	gly	ala	pro	arq	leu	pro	lvs
541/181						571/191								-
cag gag atg	gtc gac	ctg c	t gcc	gat	gtg	ctg gct	caa	atc	gag	gaa	ttg	tcc	aca	ctg
gln glu met 601/201	val asp	leu a	g ala	asp	val	leu ala	gln	ile	glu	glu	leu	ser	thr	leu
gta ggc gat	tta atc	r dac ci	a too	cas	aac	631/211	~~~	~						
val gly asp	leu val	asp le	u ser	ara	alv	asn ala	gga	gaa	geg	grg	bie	gag	ccg	gtc
661/221						691/231								
gac atg gct	gac gto	gtc g	c cgc	agc	ctg	gag cgg	gtc	agg	cgg	cgg	cgc	aac	gat	atc
asp met ala	asp val	. val a	p arg	ser	leu	glu arg	val	arg	arg	arg	arg	asn	asp	ile
721/241						751/251								
ctt ttc gac	gtc gag	gcg a	c ggg	tgg	cag	gtt tat	ggc	gat	acc	gct	gga	ttg	tcg	cgg
leu phe asp 781/261	var gro	val I.	e gry	CIP	grn	811/271	дтХ	asp	thr	ala	đΤλ	leu	ser	arg
atg gcg ctt	aac cto	rato o	c aac	acc	aca	aad tod	age	cca	cca	aac	aac	~ ~ ~	ata	~~+
met ala leu	asn lei	met a	p asn	ala	ala	lvs trp	ser	pro	pro	ggc	alv	his	val	gg c
841/281						871/291								- •
gtc agg ctg	agc cag	ctc g	c gcg	tcg	cac	gct gag	ctg	gtg	gtt	tcc	gac	cgc	ggc	ccg
val arg leu	ser glr	leu a	p ala	ser	his	ala glu	leu	val	val	ser	asp	arg	gly	pro
901/301	~ h ~ ~	. ~~~ -			- h -	931/311								
ggc att ccc gly ile pro	val alr	gag Co	ic cgt	CEG	gtg	ttt gaa	cgg	ttt	tac	cgg	tcg	gca	tcg	gca
961/321	-u- 911	. y.u a	یات و	u	val	991/331	arg	bue	cyr	arg	ser	ala	ser	aia
cgg gcg ttg	ccg ggt	tcg g	c cto	ggg	ttq	gcg atc	gtc	aaa	caa	qta	gta	ctc	aac	car
arg ala leu	pro gly	, ser g	y let	glý	leu	ala ile	val	lys	gln	val	val	leu	asn	his

SEQ ID N° 49C

FIGURE 49C FEUILLE DE REMPLACEMENT (REGLE 26)

1021/341	1051/351
ggc gga ttg ctg cgc atc gaa gac acc gac	CCa ggc ggc cag ccc cct gga acg tcg att
gly gly leu leu arg ile glu asp thr asp 1081/361	pro gly gly gln pro pro gly thr ser ile 1111/371
tac gtg ctg ctc ccc ggc cgt cgg atg ccg	att ccg cag ctt ccc ggt gcg acg gct ggc
tyr val leu leu pro gly arg arg met pro 1141/381	ile pro gln leu pro gly ala thr ala gly
get egg age acg gae ate gag aac tet egg	ggt tcg gcg aac gtt atc tca gtg gaa tct
1201/401	gly ser ala asn val ile ser val glu ser 1231/411
cag tee acg ege gea ace tag ttg tge agt	tac tgt tga aag cca cac cca tgc cag tcc
gin ser thr arg ala thr AMB leu cys ser 1261/421	tyr cys OPA lys pro his pro cys gln ser 1291/431
acg cat ggc caa gtt ggc ccg agt agt ggg	cct agt aca gga aga gca acc tag cga cat
thr his gly gin val gly pro ser ser gly 1321/441	pro ser thr gly arg ala thr AMB arg his 1351/451
gac gaa toa coc acg gta tto gec acc gec	gca gca gcc ggg aac ccc agg tta tgc tca
1381/461	ala ala ala gly asn pro arg leu cys ser 1411/471
ggg gca gca gca aac gta cag cca gca gtt	ega etg geg tta eee ace gte eee gee eee
gly ala ala ala asn val gln pro ala val 1441/481	arg leu ala leu pro thr val pro ala pro 1471/491
gca gcc aac cca gta ccg tca acc cta cga	ggc gtt ggg tgg tac ccg gcc ggg tct gat
1501/501	gly val gly trp tyr pro ala gly ser asp 1531/511
acc tgg cgt gat tee gae cat gae gee cee	tee tgg gat ggt teg cea acg ees teg tge
thr trp arg asp ser asp his asp ala pro 1561/521	ser trp asp gly ser pro thr pro ser cys 1591/531
agg cat gtt ggc cat cgg cgc ggt gac gat	age ggt ggt gtc ege egg cat egg egg ege
arg his var gly his arg arg gly asp asp 1621/541	ser gly gly val arg arg his arg arg arg 1651/551
ggc cgc atc cct ggt cgg gtt caa ccg ggc	acc cgc cgg ccc cag cgg cgg ccc agt ggc
gly arg lie pro gly arg val gln pro gly 1681/561	thr arg arg pro gln arg arg pro ser gly 1711/571
tgc cag cgc ggc gcc aag cat ccc cgc ago	aaa cat gcc gcc ggg gtc ggt cga aca ggt
cys gin arg gly ala lys his pro arg ser 1741/581	lys his ala ala gly val gly arg thr gly
ggc ggc caa ggt ggt gcc cag tgt cgt cat	gtt gga aac cga tot ggg ccg cca gtc gga
gly gly gin gly gly ala gln cys arg his 1801/601	val gly asn arg ser gly pro pro val gly 1831/611
gga ggg ctc cgg cat cat tct gtc tgc cga	ggg gct gat ctt gac caa caa cca cgt gat
1861/621	gly ala asp leu asp gln gln pro arg asp 1891/631
cgc ggc ggc cgc caa gcc tcc cct ggg cag	tee gee gee gaa aac gae ggt a
arg gly gly arg gln ala ser pro gly gln	ser ala ala glu asn asp gly

SEQ ID N° 49C (suite 1)

FIGURE 49C (suite 1)

Séquence codante Rv0983 prédite par Cole et al., 1998 (Nature 393:537-544) et contenant seq60A:

```
1/1
 31/11
atg gcc aag ttg gcc cga gta gtg ggc cta gta cag gaa gag caa cct agc gac atg acg
Met ala lys leu ala arg val val gly leu val gln glu glu gln pro ser asp met thr
 91/31
aat cac cca cgg tat tcg cca ccg ccg cag cag ccg gga acc cca ggt tat gct cag ggg
asn his pro arg tyr ser pro pro pro gln gln pro gly thr pro gly tyr ala gln gly
121/41
 151/51
cag cag caa acg tac agc cag cag ttc gac tgg cgt tac cca ccg tcc ccg ccc ccg cag
gln gln gln thr tyr ser gln gln phe asp trp arg tyr pro pro ser pro pro pro gln
181/61
 211/71
eca ace cag tac egt caa ece tae gag geg ttg ggt ggt ace egg eeg ggt etg ata eet
pro thr gln tyr arg gln pro tyr glu ala leu gly gly thr arg pro gly leu ile pro
241/81
 271/91
ggc gtg att ccg acc atg acg ccc cct cct ggg atg gtt cgc caa cgc cct cgt gca ggc
gly val ile pro thr met thr pro pro pro gly met val arg gln arg pro arg ala gly
301/101
 331/111
atg ttg gcc atc ggc gcg gtg acg ata gcg gtg gtg tcc gcc ggc atc ggc gcg gcg gcc
met leu ala ile gly ala val thr ile ala val val ser ala gly ile gly gly ala ala
361/121
 391/131
gea tee etg gtc ggg ttc aac egg gea eec gec gge eec age gge gge eea gtg get gee
ala ser leu val gly phe asn arg ala pro ala gly pro ser gly gly pro val ala ala
421/141
 451/151
age geg geg cea age ate eee gea gea aac atg eeg eeg ggg teg gte gaa eag gtg geg
ser ala ala pro ser ile pro ala ala asn met pro pro gly ser val glu gln val ala
481/161
 . 511/171
gec aag gtg gtg ccc agt gtc gtc atg ttg gaa acc gat ctg ggc cgc cag tcg gag gag
ala lys val val pro ser val val met leu glu thr asp leu gly arg gln ser glu glu
541/181
 571/191
ggc tcc ggc atc att ctg tct gcc gag ggg ctg atc ttg acc aac aac cac gtg atc gcg
gly ser gly ile ile leu ser ala glu gly leu ile leu thr asn asn his val ile ala
601/201
 631/211
geg gee gee aag eet eec etg gge agt eeg eeg eeg aaa aeg aeg gta ace tte tet gae
ala ala ala lys pro pro leu gly ser pro pro lys thr thr val thr phe ser asp
661/221
 691/231
ggg cgg acc gca ccc ttc acg gtg gtg ggg gct gac ccc acc agt gat atc gcc gtc gtc
gly arg thr ala pro phe thr val val gly ala asp pro thr ser asp ile ala val val
721/241
 751/251
cgt gtt cag ggc gtc tcc ggg ctc acc ccg atc tcc ctg ggt tcc tcc tcg gac ctg agg
arg val gln gly val ser gly leu thr pro ile ser leu gly ser ser ser asp leu arg
781/261
 811/271
gtc ggt cag ccg gtg ctg gcg atc ggg tcg ccg ctc ggt ttg gag ggc acc gtg acc acg
val gly gln pro val leu ala ile gly ser pro leu gly leu glu gly thr val thr thr
```

SEQ ID N° 49D

FIGURE 49D

- -

173/185

841/281 871/291 ggg atc gtc agc gct ctc aac cgt cca gtg tcg acg gcc ggc gag gcc ggc aac cag aac gly ile val ser ala leu asn arg pro val ser thr thr gly glu ala gly asn gln asn 901/301 931/311 acc gtg ctg gac gcc att cag acc gac gcc gcg atc aac ccc ggt aac tcc ggg ggc gcg thr val leu asp ala ile gln thr asp ala ala ile asn pro gly asn ser gly gly ala 991/331 ctg gtg aac atg aac gct caa ctc gtc gga gtc aac tcg gcc att gcc acg ctg ggc gcg leu val asn met asn ala gln leu val gly val asn ser ala ile ala thr leu gly ala 1021/341 1051/351 gac toa goo gat gog cag ago ggo tog ato ggt cto ggt ttt gog att coa gto gac cag asp ser ala asp ala gln ser gly ser ile gly leu gly phe ala ile pro val asp gln 1081/361 1111/371 gee aag ege ate gee gae gag ttg ate age ace gge aag geg tea eat gee tee etg ggt ala lys arg ile ala asp glu leu ile ser thr gly lys ala ser his ala ser leu gly 1141/381 1171/391 gtg cag gtg acc aat gac aaa gac acc ctg ggc gcc aag atc gtc gaa gta gtg gcc ggt val gln val thr asn asp lys asp thr leu gly ala lys ile val glu val val ala gly 1201/401 1231/411 ggt gct gcc gcg aac gct gga gtg ccg aag ggc gtc gtt gtc acc aag gtc gac cgc gly ala ala ala asn ala gly val pro lys gly val val val thr lys val asp asp arg 1261/421 1291/431 ccg atc aac agc gcg gac gcg ttg gtt gcc gcc gtg cgg tcc aaa gcg ccg ggc gcc acg pro ile asn ser ala asp ala leu val ala ala val arg ser lys ala pro gly ala thr 1321/441 1351/451 gtg gcg cta acc ttt cag gat ccc tcg ggc ggt agc cgc aca gtg caa gtc acc ctc ggc val ala leu thr phe glm asp pro ser gly gly ser arg thr val glm val thr leu gly aag gcg gag cag tga lys ala glu gln OPA

SEQ ID N° 49D (suite 1)

FIGURE 49D (suite 1)

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv0983

```
1/1
 31/11
tga gcc agc tcg acg cgt cgc acg ctg agc tgg ttt ccg acc gcg gcc cgg gca ttc
OPA ala ser ser thr arg arg thr leu ser trp trp phe pro thr ala ala arg ala phe
61/21
 91/31
eeg tge agg age gee gte tgg tgt ttg aac ggt ttt ace ggt egg cat egg cac ggg egt
pro cys arg ser ala val trp cys leu asn gly phe thr gly arg his arg his gly arg
 151/51
tgc egg gtt egg gee teg ggt tgg ega teg tea aac agg tgg tge tea acc acg geg gat
cys arg val arg ala ser gly trp arg ser ser asn arg trp cys ser thr thr ala asp
181/61
 211/71
tgc tgc gca tcg aag aca ccg acc cag gcg gcc agc ccc ctg gaa cgt cga ttt acg tgc
cys cys ala ser lys thr pro thr gln ala ala ser pro leu glu arg arg phe thr cys
241/81
 271/91
tgc tcc ccg gcc gtc gga tgc cga ttc cgc agc ttc ccg gtg cga cgg ctg gcg ctc gga
cys ser pro ala val gly cys arg phe arg ser phe pro val arg arg leu ala leu gly
301/101
 331/111
gca cgg aca tcg aga act ctc ggg gtt cgg cga acg tta tct cag tgg aat ctc agt cca
ala arg thr ser arg thr leu gly val arg arg thr leu ser gln trp asn leu ser pro
361/121
 391/131
cgc gcg caa cct agt tgt gca gtt act gtt gaa agc cac acc cat gcc agt cca cgc atg
arg ala gln pro ser cys ala val thr val glu ser his thr his ala ser pro arg met
 451/151
gee aag tig gee ega gia gig gge eta gia cag gaa gag caa eet age gae atg acg aat
ala lys leu ala arg val val gly leu val gln glu glu gln pro ser asp met thr asn
481/161
 511/171
cac cca cgg tat tcg cca ccg ccg cag ccg cgg acc cca ggt tat gct cag ggg cag
his pro arg tyr ser pro pro pro gln gln pro gly thr pro gly tyr ala gln gly gln
541/181
 571/191
cag caa acg tac agc cag cag ttc gac tgg cgt tac cca ccg tcc ccg ccc ccg cag cca
gln gln thr tyr ser gln gln phe asp trp arg tyr pro pro ser pro pro pro gln pro
601/201
 631/211
acc cag tac cgt caa ccc tac gag gcg ttg ggt ggt acc cgg ccg ggt ctg ata cct ggc
thr gln tyr arg gln pro tyr glu ala leu gly gly thr arg pro gly leu ile pro gly
661/221
 691/231
gtg att ccg acc atg acg ccc cct cct ggg atg gtt cgc caa cgc cct cgt gca ggc atg
val ile pro thr met thr pro pro pro gly met val arg gln arg pro arg ala gly met
721/241
 751/251
ttg gcc atc ggc gcg gtg acg ata gcg gtg gtg tcc gcc ggc atc ggc gcg gcg gcc gca
leu ala ile gly ala val thr ile ala val val ser ala gly ile gly gly ala ala ala
781/261
 811/271
ser leu val gly phe asn arg ala pro ala gly pro ser gly gly pro val ala ala ser
841/281
 871/291
gcg gcg cca agc atc ccc gca gca aac atg ccg ccg ggg tcg gtc gaa cag gtg gcg gcc
ala ala pro ser ile pro ala ala asn met pro pro gly ser val glu gln val ala ala
```

SEQ ID N° 49F

FIGURE 49F

901/301		931/311
aag gtg gtg ccc agt gtc g	tc atg ttg gaa	acc gat ctg ggc cgc cag tog gag gag
lys val val pro ser val v	al met leu glu	thr asp leu gly arg gln ser glu glu gly
901/321		991/331
tcc ggc atc att ctg tct g	cc.gag ggg ctg	atc ttg acc aac aac cac gtg atc gcg gcg
ser gry lie lie leu ser a	la glu gly leu	ile leu thr asn asn his val ile ala ala
1021/341	•	1051/351
gcc gcc aag cct ccc ctg g	gc agt ccg ccg	ccg aaa acg acg gta acc ttc tct gac ggg
ara ara ras bro bro ren d	ly ser pro pro	pro lys thr thr val thr phe ser asp gly
1001/301		1111/371
cgg acc gca ccc ttc acg g	tg gtg ggg gct	gac ccc acc agt gat atc gcc gtc gtc cqt
arg thr ala pro phe thr v	ral val gly ala	asp pro thr ser asp ile ala val val arg
1141/381		1171/391
gtt cag ggc gtc tcc ggg c	tc acc ccg atc	tee etg ggt tee tee teg gae etg agg gte
var dru dra var ser dra r	eu thr pro ile	ser leu gly ser ser ser asp leu arg val
1201/401		1231/411
ggt cag ccg gtg ctg gcg a	tc ggg tcg ccg	ctc ggt ttg gag ggc acc gtg acc acg ggg
dry dru bro sar ren ara 1	le gly ser pro	leu gly leu glu gly thr val thr thr gly
1201/421		1291/431
atc gtc agc gct ctc aac c	gt cca gtg tcg	acg acc ggc gag gcc ggc aac cag aac acc
lie vai ser ala leu asn a	rg pro val ser	thr thr gly glu ala gly asn gln asn thr
1321/441		1351/451
gtg ctg gac gcc att cag a	cc gac gcc gcg	atc aac ccc ggt aac tcc ggg ggc gcg ctg
val leu asp ala lle gin t	hr asp ala ala	ile asn pro gly asn ser gly gly ala leu
1381/461		1411/471
gtg aac atg aac get caa c	tc gtc gga gtc	aac tog goo att goo acg ctg ggc geg gac
vai asn met asn ala gin l	eu val gly val	asn ser ala ile ala thr leu gly ala asp
1441/481		1471/491
tca gcc gat gcg cag agc g	gc tcg atc ggt	ctc ggt ttt gcg att cca gtc gac cag gcc
ser ala asp ala gin ser g	ly ser ile gly	leu gly phe ala ile pro val asp gln ala
1501/501		1531/511
aag cgc atc gcc gac gag t	tg atc agc acc	ggc aag gcg tca cat gcc tcc ctg ggt gtg
Tys arg lie ala asp glu l	eu ile ser thr	gly lys ala ser his ala ser leu gly val
1561/521		1591/531
cag gtg acc aat gac aaa g	ac acc ctg ggc	gcc aag atc gtc gaa gta gtg gcc ggt ggt
gin val thr ash asp lys a	sp thr leu gly	ala lys ile val glu val val ala gly gly
1621/541		1651/551
get gee geg aac get gga g	itg ccg aag ggc	gtc gtt gtc acc aag gtc gac gac cgc ccg
ata ata ata ash ata giy v	al pro lys gly	val val thr lys val asp asp arg pro
1091/201		1711/571
atc aac agc gcg gac gcg t	tg gtt gcc gcc	gtg cgg tcc aaa gcg ccg ggc gcc acg gtg
lle ash ser ala asp ala l	eu val ala ala.	val arg ser lys ala pro gly ala thr val
1/41/301		1771/591
		1,71,031
gcg cta acc ttt cag gat c	cc tcg ggc ggt	age ege aca gtg caa gtc acc etc ggc aag
ara led tur bue din asb b	cc tcg ggc ggt oro ser gly gly	age ege aca gtg caa gtc acc etc ggc aag
1801/601	cc tcg ggc ggt oro ser gly gly	age ege aca gtg caa gte ace ete gge aag ser arg thr val gln val thr leu gly lys
ara led tur bue din asb b	ecc tcg ggc ggt oro ser gly gly	age ege aca gtg caa gtc acc etc ggc aag

SEQ ID N° 49F (suite 1)

FIGURE 49F (suite 1)

Fragment amplifié par PCR d'après les similarités de séquence avec une sérine protéase de la famille HtrA de E. coli (création du site SnaBI à l'extrémité 3') et sous cloné dans le vecteur pJVEDa:

1/1									31/11								
gat ccg	gcg	ggg	cgg	gtg	tcg	gcg	cag	gcg	tgg ctg	gcg	gtc	acg	gcg	gtg	cgg	gcg	gtg
	ala	gly	arg	val	ser	ala	gln	ala	trp leu	ala	val	thr	ala	val	arg	ala	val
61/21	aac	tat	aaa	aca	cca	aca	aca	aca	91/31 gtg gca	ato	aca	<i>a</i> a=	200		~~~	354	cai
pro pro	gly	cys	gly	ala	pro	ala	ala	ala	val ala	met	ala	alv	thr	ala	pro	met	pro
121/41									151/51								
aca tcg	tca	gcg	gtg	gag	acg	gtg	gcc	tcg	gcg gtg	ccg	gtg	gcg	gtg	gcg	gat	ggc	tct
	ser	ala	val	glu	thr	val	ala	ser	ala val	pro	val	ala	val	ala	asp	gly	ser
181/61	200	aca	aaa	cca	aca	~~~	200	~~~	211/71	~~~		*					
thr ala	thr	ala	999 alv	pro	ala	asp	thr	ala	gac aag asp lys	ala	caa	gar	gcc	ccg	gcg	gcg	gcg
241/81			9-1			u.p			271/91	~~~	9***	302	ara	Ser	ara	ara	ala
ccg gcg	gcg	acg	ggg	gcc	agg	gcg	gcg	ccg	gcc gcg	gac	tgt	ggg	gta	ctg	gcg	gcg	ccg
pro ala	ala	thr	gly	ala	arg	ala	ala	pro	ala ala	asp	cys	gly	val	leu	ala	ala	pro
301/101									331/111								
gcg gac	thr	geg	ggc	lva	gcg	grg	gta	ccg	ggg gcc gly ala	cac	cgc	tgc	ccg	gtc	agg	cag	gca
361/121			3+1	-3-	ulu	vuz	Val	PLU	391/131	1112	aty	cys	PLO	Vai	ary	gru	ara
tgg gcg	ccg	cgg	gtg	gcg	ccg	gtg	ggc	tga	tcg gca	acg	gcg	ggg	ccg	gcg	gcq	acq	gcg
trp ala	pro	arg	val	ala	pro	val	gly	OPA	ser ala	thr	ala	gly	pro	ala	ala	thr	ala
421/141									451/151								
grg tcg	gcg	cgt	ccg	gcg	ggg	tcg	ccg	gag	tag gcg AMB ala	gtg	ccg	gcg	gga	acg	cca	tgc	tga
481/161	ara	ary	PLO	ara	9×3	Ser	Pro	gru	511/171	Val	pro	ara	grå	cnr	pro	cys	OPA
	acg	gcg	gcg	ccg	gcg	gcg	ccg	gcg	gag aca	gca	att	tca	cta	ato	aca	caa	cca
ser gly	thr	ala	ala	pro	ala	ala	pro	ala	glu thr	ala	val	ser	leu	met	ala	arg	pro
541/181									571/191							-	
gcg gcg	cgg	gcg	gtg	ccg	gag	ggc	acc	tct	tcg gca	atg	gcg	ggt	ccg	aca	gcc	acg	gcg
601/201	ary	ara	Val	pro	gru	Ġτλ	Chi	ser	ser ala 631/211	mec	ara	дтУ	pro	ara	ara	thr	ala
	tca	cgg	ccq	qca	aca	cca	gta	tca	gtg gcg	cca	aca	ασα	tca	ata	aaa	acd	cca
glu pro	ser	arg	pro	ala	thr	pro	val	ser	val ala	pro	ala	ala	ser	val	gly	thr	DIO
661/221									691/231								_
ggc tga	tcg	gcc	acg	gtg	gcg	ccg	gcg	gtg	ccg gcg	ggg	acc	gcg	ccg	gag	cct	tgg	ttg
721/241	261	ara	CILL	Val	ara	bro	ата	vai	pro ala 751/251	grā	tnr	ara	pro	giu	pro	trp	leu
	acq	aca	aac	cca	ata	σσa	aco	aaa	gcg ctg	aca	acc	age	tat	aca	oca	2011	aca
ala val	thr	ālā	gly	pro	val	gĺy	thr	gly	ala leu	ala	ala	ser	tyr	thr	ala	thr	ala
781/261									811/271								
gcg acg	gcg	CCC	ccg	gca	ccg	gcg	gaa	cac	tgc agg	cgg	cgg	tga	gcg	gat	tgg	tga	cgg
841/281	ara	pro	pro	aıa	pro	ara	gru	nıs	cys arg 871/291	arg	arg	OPA	ala	asp	trp	OPA	arg
		ata	cac	cca	acc	aac	cca	aca	aca ccg	acc	aac	cca	act	age	ccc	as t	C23
leu cys	ser	val	his	pro	ala	asn	pro	ala	thr pro	ala	asn	pro	ala	ser	pro	asp	σln
901/301									931/311								
cga ggg	ttt	cgg	tgc	cgg	tcc	aaa	gca	tgg	cca tcc	gct	gag	ctg	gcg	atc	tgg	act	acg
arg gly 961/321	pne	arg	cys	arg	ser	gry	ala	trp	pro ser	ala	glu	leu	ala	ile	trp	thr	thr
		aaa	aat	cct	acc	acc	caa	acc	991/331 ctt aag	act	aaa	202	2 t t	+~+	an t	200	***
leu val	AMB	lys	asn	pro	ala	ala	arg	thr	leu lys	ala	ala	thr	ile	ser	asp	ser	tvr
1021/34	1								1051/35	1							_
ccc gac	aca	gga	ggt	tac	ggg	atg	ago	aat	tcg cgc	cgc	cgc	tca	ctc	agg	tgg	tċa	tgg
pro asp	thr	gly	gly	tyr	gly	met	ser	asn	ser arg	arg	arg	ser	leu	arg	trp	ser	trp
1081/36		ata	cta	- ac+	acc	at a		+~	1111/37 ggc ctg								
leu leu	, ayc	val	leu	ala	ala	val	alv	len	gly leu	guc ala	thr	ycg ala	pro	ycc ala	aln	gcg	gcc
1141/38	1						3-3		5-1				P-0	~1a	ATII	444	ara
ccg ccg	gcc	ttg	tcg	cag	gac	cgg	tt										
pro pro	ala	leu	ser	gln	asp	arg	ľ										

SEQ ID N° 50A

	•				
1/1		31/11			
atc cgg cgg ggc ggg	g tgt cgg cgc ag	gg cgt ggc tgg	cgg tca cgg	cgg tgc ggg	cgg tgc
ile arg arg gly gly 61/21	y cys arg arg ar	rg arg gly trp	arg ser arg	ard cha dla	arg cys
cgc cgg gct gtg ggg	. cac caa caa ca	91/31	*** *** ***		•
arg arg ala val gly	y ard ard ard ar	ra ara ten aln	tro are alu	egg ege ega	tgc caa
121/41	, and and and an	151/51	crp arg gru	ary ary arg	cha diu
cat cgt cag cgg tgg	a aga coo too co		caa taa caa	taa caa sta	act eta
his arg gln arg trp	arg arg trp pr	ro arg arg cys	arg tro arg	tro ard met	ala leu
181/61		211/71			
cad cas cad cad ado	c cgg cgg aca cg	gg cgg aca agg	cgc aat cgg	cct cgg cgq	caa cac
arg arg arg arg gly	y arg arg thr ar	rg arg thr arg	arg asn arg	pro arg arg	arg arg
241/81		271/91			_
cgg cgg cga cgg ggg	g cca ggg cgg cg	ge egg eeg egg	act gtg ggg	tac tgg cgg	cgc cgg
arg arg arg arg gly 301/101	y pro gry arg ar	331/111	thr val gly	tyr trp arg	arg arg
cgg aca cgg cgg gca	a agg cog tog ta	מסולווו	200 80t 800	555 too 555	
arg thr arg arg ala	a arg arg tro tv	vr arg gly bro	thr ala ala	ard ser alu	agg cat
361/121		391/131			_
ggg cgc cgc ggg tgg	g cgc cgg tgg gc	ct gat cgg caa	cgg cgg ggc	cgg cgg cga	caa caa
drh grd grd drh cri	p arg arg trp al	la asp arg gln	arg arg gly	arg arg arg	arg arg
421/141		451/151			-
tgt cgg cgc gtc cgc	g cgg ggt cgc cg	gg agt agg cgg	tgc cgg cgg	gaa cgc cat	gct gat
cys arg arg val ard	d grd drA grd gr	rg ser arg arg	cys arg arg	glu arg his	ala asp
		511/171			
egg gea egg egg egg	d ard ard ard ar	yy cyy aga cag ro aro aro olo	cag ttt cgc	taa tgg cgc	ggc cgg
541/181	y and and and an	571/191	gri pile arg	och trp arg	grA grd
cgg cgc ggg cgg tgc	c cgg agg gca co		taa caa atc	. כמת כמת ככם	caa caa
arg arg gly arg cys	s arg arg ala pr	ro leu arg gln	trp arg val	arg arg pro	arg arg
601/201		631/211			-
age cgt cac ggc cgc	g caa cac cgg ta	at cgg tgg cgc	cgg cgg cgt	cgg tgg gga	cgc cag
ser arg his gly ard	g gln his arg ty	yr arg trp arg	arg arg arg	arg trp gly	arg gln
661/221		691/231			
gct gat cgg cca cgg	g tag cac caa ca	gg tgc cgg cgg	dda ccd cdc	cgg agc ctt	ggt tgg
ala asp arg pro arc	d cub and and an	rg cys arg arg 751/251	gry pro arg	arg ser leu	gly trp
ccg tga cgg cgg gcc	c caa taa aaa co		500 503 00t		
pro OPA arg arg ala	a arg tro glu ar	ro olv aro tro	ard pro ala	ile arg gla	. cgg cgg
/81/261		811/271			_
cga cgg cgc ccc cgg	g cac cgg cgg aa	ac act gca ggc	ggc ggt gag	cgg att ggt	gac ggc
arg arg arg pro arg	g his arg arg as	sn thr ala gly	gly gly glu	arg ile gly	asp gly
841/281		871/291			
ttt gtt cgg tgc acc	c cgg cca acc cg	gg cga cac cgg	cca acc cgg	cta gcc ccg	atc aac
phe val arg cys thi 901/301	r arg pro thr ar	rg arg his arg	pro thr arg	leu ala pro	ile asn
gag ggt ttc ggt gco	c aat cea aaa ca	931/311	ata		
glu gly phe gly ala	a glv bro glv hi	at gge tat ceg is glv his nro	leu ser tro	cga tot gga	cta cgt
961/321	- 9-1 2-4 9-1	991/331	red ser trb	ard ser gra	leu arg
tgg tgt aga aaa ato	c ctg ccg ccc go	ga ccc tta agg	cto ooa caa	ttt ctc ata	act acc
trp cys arg lys ile	e leu pro pro gl	ly pro leu arg	leu gly gln	phe leu ile	ala thr
1021/341		1051/35	1		
ccg aca cag gag gt	t acg gga tga go	ca att cgc gcc	gcc gct cac	tca ggt ggt	cat ggt
pro thr gin glu val	l thr gly OPA al	la ile arg ala	ala ala his	ser gly gly	his gly
1081/361		1111/37	1		
tgc tga gcg tgc tgg cys OPA ala cys tr	y cug cog tog go	ge egg gee tgg	cca cgg cgc	cgg ccc agg	cgg ccc
1141/381	h rea bro ser di	-1 crh ara rtb	hro ard ard	arg pro arg	arg pro
cgc cgg cct tgt cgc	c agg acc ggt t		•		
arg arg pro cys are	g arg thr gly				

SEQ ID N° 50B

FIGURE 50B
FEUILLE DE REMPLACEMENT (REGLE 26)

1 /1									21/11								
1/1	aaa	aca	aat	atc	aac	aca	aac	ata	31/11 gct ggc	~~ +	c26	~~~		~~~	~~~		
ser gly	gly	ala	gly	val	gly	ala	gly	val	ala gly	alv	his	gyc	alv	ala	ggc	ggr	ala
61/21									91/31								
gcc ggg	ctg	tgg	ggc	acc	ggc	ggc	ggc	ggt	ggc aat	ggc	ggg	aac	ggc	gcc	gat	gcc	aac
121/41	reu	trp	дтЛ	ала	äτλ	grĀ	gıy	дтЛ	gly asn 151/51	gly	gly	asn	gly	ala	asp	ala	asn
	адс	aat	ααa	gac	aat	aac	ctc	aac	ggt gcc	aat	aac	aat	aac	aa a	taa	c+~	tac
ile val	ser	gly	gly	asp	gly	gly	leu	gly	gly ala	gly	alv	glv	alv	alv	tro	leu	tvr
181/61									211/71								
ggc gac	ggc	ggg	acc	ggc	gga	cac	ggc	gga	caa ggc	gca	atc	ggc	ctc	ggc	ggc	ggc	gcc
gry asp 241/81	дтХ	дтЛ	ara	дтХ	đτλ	nıs	дтλ	₫īλ	gln gly 271/91	ala	ile	gly	leu	дГЛ	gly	gly	ala
	gac	aaa	aac	caq	aac	aac	acc	aac	cgc gga	cta	taa	aat	act	aac	000	acc	aac
gly gly	asp	gly	gly	gln	gly	gly	āla	gly	arg gly	leu	trp	gly	thr	gly	glv	ala	alv
301/101									331/111								
gga cac	ggc	ggg	caa	ggc	ggt	ggt	acc	ggg	ggc cca	ccg	ctg	ccc	ggt	cag	gca	ggc	atg
361/121	9±3	a-1	gin	A+A	AT A	313	CILL	gr y	gly pro 391/131	bro	Teu	pro	grà	gin	ara	âī À	met
ggc gcc	gcg	ggt	ggc	gcc	ggt	ggg	ctg	atc	ggc aac	ggc	aga	qcc	aac	aac	σac	aac	aat.
gly ala	ala	gly	gly	ala	gly	gly	leu	ile	gly asn	gly	gly	ala	gĺy	gly	asp	gly	gly
421/141	~~~	+							451/151								
yal nlv	geg	Ser	ggc	999	gtc	gcc	gga	gta	ggc ggt gly gly	gcc	ggc	ggg	aac	gcc	atg	ctg	atc
481/161			9-1	3-1	vai	414	a+1	Val	511/171	ara	GTA	đτλ	asn	ara	mec	reu	TTE
ggg cac	ggc	ggc	gcc	ggc	ggc	gcc	ggc	gga	gac agc	agt	ttc	gct	aat	ggc	aca	acc	aac
gly his	дlу	gly	ala	дļХ	gly	ala	gly	gly	asp ser	ser	phe	ala	asn	gly	ala	ala	gly
541/181	000	aa+	~~~	~~~					571/191			4					
olv ala	alv	ggc	ala	gya	alv	his	leu	phe	ggc aat gly asn	ggc	ggg	tcc	ggc	ggc	cac	ggc	gga
601/201									631/211								
gcc gtc	acg	gcc	ggc	aac	acc	ggt	atc	ggt	gg¢ gcc	ggc	ggc	gtc	ggt	ggg	gac	gcc	agg
ala val 661/221	thr	ala	gly	asn	thr	gly	ile	дſУ	gly ala	gly	дſУ	val	gly	gly	asp	ala	arg
	aac	cac	aat	aac	acc	aac	aat	acc	691/231 ggc ggg	asc.	cac	acc	aas	~~~	++-	~÷÷	
leu ile	gly	his	gly	gly	ala	gly	gly	ala	gly gly	asp	arq	ala	alv	ala	leu	val	al v
721/241									751/251								
cgt gac	ggc	ggg	CCC	ggt	ààà	aac	ààà	gàc	gct ggc	ggc	cag	cta	tac	ggc	aac	ggc	ggc
781/261	дтĀ	gry	pro	дтУ	grA	asn	дтў	дтĀ	ala gly 811/271	дrЛ	gīn	leu	tyr	grā	asn	άŗλ	gly
	gcc	ccc	ggc	acc	ggc	gga	aca	cta	cag gcg	aca	ata	асс	gga	tta	ata	aca	act
asp gry	ala	pro	gly	thr	gly	gly	thr	leu	gln ala	ala	val	ser	gly	leu	val	thr	ala
841/281									871/291								
leu phe	ggr	gca	CCC	ggc	caa	CCC	ggc	gac	acc ggc	caa	ccc	ggc	tag	CCC	cga	tca	acg
901/301	gr y	ата	PLO	gr 3	gin	pro	grā	asp	thr gly 931/311	gru	pro	gry	AMB	pro	arg	ser	thr
	tcg	gtg	ccg	gtc	cgg	ggc	atg	gcc	atc cgc	tga	gct	ggc	gat	cta	σac	tac	art.t.
arg val	ser	val	pro	val	arg	gly	met	ala	ile arg	OPA	ala	gly	asp	leu	asp	tyr	val
961/321	~~~			.					991/331	.							
gyt yta glv val	gaa	lvs	ser	cys	ege	pro	gac	Dro	taa ggc OCH gly	tgg	gac	aat	ttc	tga	tag	cta	CCC
1021/34	1	-10		-,3	9	220	asp	PLO	1051/35	ուր 1	rah	asii	Pite	UPA	will	reu	pro
cga cac	agg	agg	tta	cgg	gat	gag	caa	ttc	gcg ccg	ccg	ctc	act	çag	gtg	gtc	atg	gtt
arg his	arg	arg	leu	arg	asp	glu	gln	phe	ala pro	pro	leu	thr	gln	val	val	me c	val
1081/36		ac+		+					1111/37								
ala glu	ara	ala	glv	cvs	aro	ara	gct	ggg	cct ggc pro gly	cac hiq	ggc	gcc	ggc	cca	ggc	ggc	CCC
1141/38	1						~=4	7-1	L A-1		2.7	ard	913	PLO	ATA	AT A	δro
gcc ggc	ctt	gtc	gca	gga	ccg	gtt											
ala gly	leu	val	ala	gly	pro	val											

SEQ ID N° 50C

FIGURE 50C FEUILLE DE REMPLACEMENT (REGLE 26)

٠.

3.5

179/185

Séquence codante Rv0125 prédite par Cole et al., 1998 (Nature 393:537-544) et contenant seq50A:

```
1/1
 31/11
atg agc aat teg ege ege ege tea ete agg tgg tea tgg ttg etg age gtg etg gee
Met ser asn ser arg arg ser leu arg trp ser trp leu leu ser val leu ala ala
61/21
 91/31
gte ggg etg gge etg gee aeg geg eeg gee eag gee eeg gee ttg teg eag gae
val gly leu gly leu ala thr ala pro ala gln ala ala pro pro ala leu ser gln asp
121/41
 151/51
egg tte gee gae tte eee geg etg eee etc gae eeg tee geg atg gte gee caa gtg ggg
arg phe ala asp phe pro ala leu pro leu asp pro ser ala met val ala gln val gly
181/61
 211/71
cca cag gtg gtc aac atc aac acc aaa ctg ggc tac aac acc gcc gtg ggc gcc ggg acc
pro gln val val asn ile asn thr lys leu gly tyr asn asn ala val gly ala gly thr
241/81
 271/91
ggc atc gtc atc gat ccc aac ggt gtc gtg ctg acc aac aac cac gtg atc gcg ggc gcc
gly ile val ile asp pro asn gly val val leu thr asn asn his val ile ala gly ala
301/101
 331/111
acc gac atc aat geg ttc agc gtc ggc tcc ggc caa acc tac ggc gtc gat gtg gtc ggg
thr asp ile asn ala phe ser val gly ser gly gln thr tyr gly val asp val val gly
361/121
 391/131
tat gac ege ace eag gat gte geg gtg etg eag etg ege ggt gee ggt gge etg eeg teg
tyr asp arg thr gln asp val ala val leu gln leu arg gly ala gly gly leu pro ser
421/141
 451/151
gcg gcg atc ggt ggc gtc gcg gtt ggt gag ccc gtc gtc gcg atg ggc aac agc ggt
ala ala ile gly gly gly val ala val gly glu pro val val ala met gly asn ser gly
481/161
 511/171
ggg cag ggc gga acg ccc cgt gcg gtg cct ggc agg gtg gtc gcg ctc ggc caa acc gtg
gly gln gly gly thr pro arg ala val pro gly arg val val ala leu gly gln thr val
541/181 ..
 . 571/191
cag gog tog gat tog otg acc ggt goo gaa gag aca ttg aac ggg ttg atc cag ttc gat
gln ala ser asp ser leu thr gly ala glu glu thr leu asn gly leu ile gln phe asp
601/201
 631/211
gcc gcg atc cag ccc ggt gat tcg ggc ggg ccc gtc gtc aac ggc cta gga cag gtg gtc
ala ala ile gin pro gly asp ser gly gly pro val val asn gly leu gly gln val val
661/221
 691/231
ggt atg aac acg gcc gcg tcc gat aac ttc cag ctg tcc cag ggt ggg cag gga ttc gcc
gly met asn thr ala ala ser asp asn phe gln leu ser gln gly gly gln gly phe ala
721/241
 751/251
att ccg atc ggg cag gcg atg gcg atc gcg ggc cag atc cga tcg ggt ggg ggg tca ccc
ile pro ile gly gln ala met ala ile ala gly gln ile arg ser gly gly ser pro
781/261
 811/271
acc gtt cat atc ggg cct acc gcc ttc ctc ggc ttg ggt gtt gtc gac aac aac ggc aac
thr val his ile gly pro thr ala phe leu gly leu gly val val asp asn asn gly asn
841/281
 871/291
ggc gca cga gtc caa cgc gtg gtc ggg agc gct ccg gcg gca agt ctc ggc atc tcc acc
gly ala arg val gln arg val val gly ser ala pro ala ala ser leu gly ile ser thr
901/301
 931/311
ggc gac gtg atc acc gcg gtc gac ggc gct ccg atc aac tcg gcc acc gcg atg gcg gac
gly asp val ile thr ala val asp gly ala pro ile asn ser ala thr ala met ala asp
961/321
 991/331
gcg ctt aac ggg cat cat ccc ggt gac gtc atc tcg gtg acc tgg caa acc aag tcg ggc
ala leu asn gly his his pro gly asp val ile ser val thr trp gln thr lys ser gly
1021/341
 1051/351
ggc acg cgt aca ggg aac gtg aca ttg gcc gag gga ccc ccg gcc tga
gly thr arg thr gly asn val thr leu ala glu gly pro pro ala OPA
```

SEQ ID N° 50D

OPA

180/185

ORF d'après Cole et al., 1998 (Nature 393:537-544) et contenant Rv0125:

```
tag aaa aat cet gee gee egg ace ett aag get ggg aca att tet gat age tae eee gae
AMB lys asn pro ala ala arg thr leu lys ala gly thr ile ser asp ser tyr pro asp
aca gga ggt tac ggg atg agc aat tog cgc cgc cgc tca ctc agg tgg tca tgg ttg ctg
thr gly gly tyr gly met ser asn ser arg arg ser leu arg trp ser trp leu leu
 151/51
ser val leu ala ala val gly leu gly leu ala thr ala pro ala gln ala ala pro pro
181/61
 211/71
ged ttg teg cag gae egg tte ged gae tte eed geg etg eed etc gae eeg tee geg atg
ala leu ser gln asp arg phe ala asp phe pro ala leu pro leu asp pro ser ala met
 271/91
gtc gcc caa gtg ggg cca cag gtg gtc aac atc aac acc aaa ctg ggc tac aac acc gcc
val ala gln val gly pro gln val val asn ile asn thr lys leu gly tyr asn asn ala
 331/111
gtg ggc gcc ggg acc ggc atc gtc atc gat ccc aac ggt gtc gtg ctg acc aac aac cac
val gly ala gly thr gly ile val ile asp pro asn gly val val leu thr asn asn his
361/121
 391/131
gtg atc gcg ggc gcc acc gac atc aat gcg ttc agc gtc ggc tcc ggc caa acc tac ggc
val ile ala gly ala thr asp ile asn ala phe ser val gly ser gly gln thr tyr gly
421/141
 451/151
gto gat gtg gtc ggg tat gac ogc acc cag gat gtc gcg gtg ctg.cag ctg cgc ggt gcc
val asp val val gly tyr asp arg thr gln asp val ala val leu gln leu arg gly ala
481/161
 511/171
ggt ggc etg ceg teg geg geg ate ggt gge gge gte geg gtt ggt gag eee gte gte geg
gly gly leu pro ser ala ala ile gly gly gly val ala val gly glu pro val val ala
541/181
 571/191
atg ggc aac agc ggt ggg cag ggc gga acg ccc cgt gcg gtg cct ggc agg gtc gcg
met gly asn ser gly gly gln gly gly thr pro arg ala val pro gly arg val val ala
601/201
 631/211
ctc ggc caa acc gtg cag gcg tcg gat tcg ctg acc ggt gcc gaa gag aca ttg aac ggg
leu gly gln thr val gln ala ser asp ser leu thr gly ala glu glu thr leu asn gly
661/221
 691/231
ttg atc cag ttc gat gcc gcg atc cag ccc ggt gat tcg ggc ggg ccc gtc gtc aac ggc
leu ile glm phe asp ala ala ile glm pro gly asp ser gly gly pro val val asm gly
721/241
 751/251
cta gga cag gtg gtc ggt atg aac acg gcc gcg tcc gat aac ttc cag ctg tcc cag ggt
leu gly gln val val gly met asn thr ala ala ser asp asn phe gln leu ser gln gly
781/261
 811/271
ggg cag gga ttc gcc att ccg atc ggg cag gcg atg gcg atc gcg ggc cag atc cga tcg
gly gln gly phe ala ile pro ile gly gln ala met ala ile ala gly gln ile arg ser
841/281
 871/291
ggt ggg ggg tca ccc acc gtt cat atc ggg cct acc gcc ttc ctc ggc ttg ggt gtt gtc
gly gly gly ser pro thr val his ile gly pro thr ala phe leu gly leu gly val val
901/301
 931/311
gac aac aac ggc aac ggc gca cga gtc caa cgc gtg gtc ggg agc gct ccg gcg gca agt
asp asn asn gly asn gly ala arg val gln arg val val gly ser ala pro ala ala ser
961/321
 991/331
ctc ggc atc tcc acc ggc gac gtg atc acc gcg gtc gac ggc gct ccg atc aac tcg gcc
leu gly ile ser thr gly asp val ile thr ala val asp gly ala pro ile asn ser ala
1021/341
 1051/351
acc gcg atg gcg gac gcg ctt aac ggg cat cat ccc ggt gac gtc atc tcg gtg acc tgg
thr ala met ala asp ala leu asm gly his his pro gly asp val ile ser val thr trp
1081/361
 1111/371
caa acc aag tog ggc ggc acg cgt aca ggg aac gtg aca ttg gcc gag gga ccc ccg gcc gln thr lys ser gly gly thr arg thr gly asn val thr leu ala glu gly pro pro ala
1141/381
tga
```

SEQ ID N° 50F

FIGURE 51A

FIGURE 51B

. 182/185

Expériences d'hybridation moléculaire d'une sonde spécifique du DP428 sur l'ADN génomique de différentes espèces de mycobactéries

1 2 3 4 5 6 7 8 9 10 11 12 13

1: M. tuberculosis 2: M. bovis 3: BCG 4: M. africanum 5: cancelled 6: M. fortuitum 7: M. simiae 8: M. avium 9: M. chelonae 10: M. flavescens 11: M. gordonae 12: M. marinum 13: M. kansasii

FIGURE 52
FEUILLE DE REMPLACEMENT (REGLE 26)

184/185

FIGURE 54

FEUILLE DE REMPLACEMENT (REGLE 26)

FIGURE 56

FIGURE 57A

FIGURE 57B

FEUILLE DE REMPLACEMENT (REGLE 26)

BEST AVAILABLE COPY