letters to nature

- Fülöp, V., Moir, J. W. B., Ferguson, S. J. & Hajdu, J. Crystallisation and preliminary crystallographic study of cytochrome cd₁ nitrite reductase from Thiosphaera pantotropha. J. Mol. Biol. 232, 1211–1212 (1993)
- Berger, H. & Wharton, D. C. Small angle X-ray scattering studies of oxidised and reduced cytochrome oxidase from Pseudomonas aeruginosa. Biochim. Biophys. Acta 622, 355–359 (1980).
- Moore, G. R. & Pettigrew, G. W. Cytochromes c: Evolutionary, Structural and Physicochemical Aspects (Springer, Berlin, 1990).
- 20. Pettigrew, G. W. & Moore, G. R. Cytochromes c: Biological Aspects (Springer, Berlin, 1987).
- Harutunyan, E. H. et al. The binding of carbon monoxide and nitric oxide to leghaemoglobin in comparison with other haemoglobins. J. Mol. Biol. 264, 152–161 (1996).
- Edwards, S. L., Kraut, J. & Poulos, T. L. Crystal structure of nitric oxide inhibited cytochrome-c peroxidase. *Biochemistry* 27, 8074–8081 (1988).
- Adman, E. T., Godden, J. W. & Turley, S. The structure of copper nitrite reductase from Achromobacter cycloclastes at five pH values, with NO₂ bound and with type II copper depleted. J. Biol. Chem. 270, 27458–27474 (1995).
- 24. Williams, P. A. thesis, Oxford Univ. (1996).
- 25. Poulos, T. L. Ligands and electrons and haem proteins. Nature Struct. Biol. 3, 401-403 (1996).
- Wittung, P. & Malmstrom, B. G. Redox-linked conformational changes in cytochrome c oxidase. FEBS Lett. 388, 47–49 (1996).
- Pascher, T., Chesick, J. P., Winkler, J. R. & Gray, H. B. Protein folding triggered by electron transfer. Science 271, 1558–1560 (1996).
- Kraulis, P.J. MOLSCRIPT: a program to produce both detailed and schematic plots of protein. J. Appl. Crystallogr. 24, 946–950 (1991).
- Merritt, E. A. & Murphy, M. E. P. Raster3D Version 2.0. A program for photorealistic molecular graphics. Acta Crystallogr. D 50, 869–873 (1994).
- Brünger, A. T. The free R value: a novel statistical quantity for assessing the accuracy of crystal structures. Nature 355, 472–474 (1992).

Acknowledgements. We thank the ESRF and SRS Daresbury for data collection facilities; the EMBL outstation, Grenoble, for use of an image plate detector; M.L.D. Page for expert advice; R. Bryan and Esnout for computing; K. Harlos for help with in-house data collection; F. Armstrong and J. Hirst for providing electrochemically reduced methyl viologen. This work was supported by MRC, BBSRC and EU-BIOTECH. The Oxford Centre for Molecular Sciences is funded jointly by BBSRC, EPSRC and MRC. N.F.W.S. was supported by a Wellcome Trust prize studentship. V.F. is a Royal Society university research fellow.

Correspondence and requests for materials should be addressed to P.A.W. (e-mail: pamela@scripps.edu), V.F. (e-mail: vilmos@biop.ox.ac.uk) or J.H. (e-mail: janos@xray.bmc.uu.se).

errata

The yeast genome directory

Nature 387 (suppl.) (1997)

In the list of authors given on page 5 of this supplement, the names of some authors were omitted or misspelled (asterisks). These were: R. Altmann; W. Arnold*; M. de Haan*; K. Hamberg; K. Hinni; L. Jones; W. Kramer; H. Küster*; K. C. T. Maurer*; D. Niblett; N. Paricio*; A. G. Parle-McDermott*; C. Rebischung; C. Richards; L. Rifkin*; J. Robben; C. Rodrigues-Pousada*; I. Schaaff-Gerstenschläger*; P. H. M. Smits*; Y. Su*; Q. J. M. van der Aart*; J. C. van Vliet-Reedijk*; A. Wach; M. Yamazaki*.

Measurements of elastic anisotropy due to solidification texturing and the implications for the Earth's inner core

Michael I. Bergman

Nature **389**, 60-63 (1997)

Owing to a typographical error, this Letter appeared under the title "Measurements of electric anisotropy due to solidification texturing and the implications for the Earth's inner core". The word 'elastic' in the first line was erroneously replaced with 'electric'.

cAMP-induced switching in turning direction of nerve growth cones

Hong-jun Song, Guo-li Ming & Mu-ming Poo

Nature 388, 275-279 (1997)

The order of panels in Fig. 3 of this Letter is incorrect as published. Figure 3a-e should be labelled as f-j, and Fig. 3f-j should be labelled a-e.

corrections

Synthesis and X-ray structure of dumb-bell-shaped C₁₂₀

Guan-Wu Wang, Koichi Komatsu, Yasujiro Murata & Motoo Shiro

Nature **387,** 583–586 (1997)

In this Letter, we overlooked a citation of G. Oszlanyi *et al.*, *Phys. Rev. B* **54**, 11849 (1996), who reported the observation of covalently bound $(C_{60})_2^{2-}$ diamions from the X-ray powder diffraction patterns of the metastable phases of KC_{60} and RbC_{60} .

The complete genome sequence of the gastric pathogen *Helicobacter pylori*

Jean-F. Tomb, Owen White, Anthony R. Kerlavage, Rebecca A. Clayton, Granger G. Sutton, Robert D. Fleischmann, Karen A. Ketchum, Hans Peter Klenk, Steven Gill, Brian A. Dougherty, Karen Nelson, John Quackenbush, Lixin Zhou, Ewen F. Kirkness, Scott Peterson, Brendan Loftus, Delwood Richardson, Robert Dodson, Hanif G. Khalak, Anna Glodek, Keith McKenney, Lisa M. Fitzegerald, Norman Lee, Mark D. Adams, Erin K. Hickey, Douglas E. Berg, Jeanine D. Gocayne, Teresa R. Utterback, Jeremy D. Peterson, Jenny M. Kelley, Matthew D. Cotton, Janice M. Weidman, Claire Fujii, Cheryl Bowman, Larry Watthey, Erik Wallin, William S. Hayes, Mark Borodovsky, Peter D. Karp, Hamilton O. Smith, Claire M. Fraser & J. Craig Venter

Nature 388, 539-547 (1997)

In this Article, we incorrectly stated that the amino acids lysine and arginine are twice as abundant in *H. pylori* proteins as they are in those of *Haemophilus influenzae* and *Escherichia coli*. This statement was derived from amino-acid analyses that compared absolute differences in abundance, but these do not reflect the frequencies with which amino acids are found in the organisms in question. The actual abundance of arginine in *H. pylori*, *H. influenzae* and *E. coli* is 3.5, 4.5 and 5.5%, respectively; the abundance of lysine in these organisms is 8.9, 6.3 and 4.4%, respectively. This oversight is particularly unfortunate because Russell H. Doolittle, who wrote an accompanying News and Views on our Article and brought this to our attention, was led to comment on the significance of our inaccurate observation. We regret this and any other misunderstanding that our error may have caused.

The complete genome sequence of the gastric pathogen *Helicobacter pylori*

Jean-F. Tomb*, Owen White*, Anthony R. Kerlavage*, Rebecca A. Clayton*, Granger G. Sutton*, Robert D. Fleischmann*, Karen A. Ketchum*, Hans Peter Klenk*, Steven Gill*, Brian A. Dougherty*, Karen Nelson*, John Quackenbush*, Lixin Zhou*, Ewen F. Kirkness*, Scott Peterson*, Brendan Loftus*, Delwood Richardson*, Robert Dodson*, Hanif G. Khalak*, Anna Glodek*, Keith McKenney*, Lisa M. Fitzegerald*, Norman Lee*, Mark D. Adams*, Erin K. Hickey*, Douglas E. Berg†, Jeanine D. Gocayne*, Teresa R. Utterback*, Jeremy D. Peterson*, Jenny M. Kelley*, Matthew D. Cotton*, Janice M. Weidman*, Claire Fujii*, Cheryl Bowman*, Larry Watthey*, Erik Wallin‡, William S. Hayes§, Mark Borodovsky§, Peter D. Karp||, Hamilton O. Smith¶, Claire M. Fraser* & J. Craig Venter*

- * The Institute for Genomic Research, 9712 Medical Center Drive, Rockville, Maryland 20850, USA
- † Department of Molecular Biology, School of Medicine, Washington University St Louis, 660 S. Euclid Avenue, St Louis, Missouri 63110, USA
- ‡ Department of Biochemistry, Arrhenius Laboratory, Stockholm University, S-106 91 Stockholm, Sweden
- § School of Biology, Georgia Tech, Atlanta, Georgia 30332, USA
- SRI International, Artificial Intelligence Center, 333 Ravenswood Avenue, Menlo Park, California 94025, USA
- Department of Molecular Biology and Genetics, School of Medicine, Johns Hopkins University, 725 N. Wolfe Street, Baltimore, Maryland 21205, USA

Helicobacter pylori, strain 26695, has a circular genome of 1,667,867 base pairs and 1,590 predicted coding sequences. Sequence analysis indicates that *H. pylori* has well-developed systems for motility, for scavenging iron, and for DNA restriction and modification. Many putative adhesins, lipoproteins and other outer membrane proteins were identified, underscoring the potential complexity of host-pathogen interaction. Based on the large number of sequence-related genes encoding outer membrane proteins and the presence of homopolymeric tracts and dinucleotide repeats in coding sequences, *H. pylori*, like several other mucosal pathogens, probably uses recombination and slipped-strand mispairing within repeats as mechanisms for antigenic variation and adaptive evolution. Consistent with its restricted niche, *H. pylori* has a few regulatory networks, and a limited metabolic repertoire and biosynthetic capacity. Its survival in acid conditions depends, in part, on its ability to establish a positive inside-membrane potential in low pH.

For most of this century the cause of peptic ulcer disease was thought to be stress-related and the disease to be prevalent in hyperacid producers. The discovery¹ that *Helicobacter pylori* was associated with gastric inflammation and peptic ulcer disease was initially met with scepticism. However, this discovery and subsequent studies on *H. pylori* have revolutionized our view of the gastric environment, the diseases associated with it, and the appropriate treatment regimens².

Helicobacter pylori is a micro-aerophilic, Gram-negative, slowgrowing, spiral-shaped and flagellated organism. Its most characteristic enzyme is a potent multisubunit urease³ that is crucial for its survival at acidic pH and for its successful colonization of the gastric environment, a site that few other microbes can colonize². H. pylori is probably the most common chronic bacterial infection of humans, present in almost half of the world population². The presence of the bacterium in the gastric mucosa is associated with chronic active gastritis and is implicated in more severe gastric diseases, including chronic atrophic gastritis (a precursor of gastric carcinomas), peptic ulceration and mucosa-associated lymphoid tissue lymphomas². Disease outcome depends on many factors, including bacterial genotype, and host physiology, genotype and dietary habits^{4,5}. H. pylori infection has also been associated with persistent diarrhoea and increased susceptibility to other infectious diseases6.

Because of its importance as a human pathogen, our interest in its biology and evolution, and the value of complete genome sequence information for drug discovery and vaccine development, we have

Table 1 Genome features

General

Coding regions (91.0%) Stable RNA (0.7%) Non-coding repeats (2.3%) Intergenic sequence (6.0%)

RNA

 Ribosomal RNA
 Coordinates

 233-55
 445,306-448,642 bp

 23S-55
 1,473,557-1,473,919 bp

 16S
 1,209,082-1,207,584 bp

 16S
 1,511,138-1,512,635 bp

 5S
 448,041-448,618 bp

Transfer RNA

36 species (7 clusters, 12 single genes)

Structural RNA

1 species (ssrD)

629,845-630,124 bp

Associated genes

DNA

Insertion sequences

IS605 13 copies (5 full-length, 8 partial) IS606 4 copies (2 full-length, 2 partial)

Distinct G + C regions

region 1 (33% Ğ + C) 452-479 kb region 2 (35% G + C) 539-578 kb region 3 (33% G + C) 1,049-1,071 kb region 4 (43% G + C) 1,264-1,276 kb region 5 (33% G + C) 1,590-1,602 kb

cag PAI (Fig. 4) IS605, 5SRNA and repeat 7 β and β' RNA polymerase, EF-G (fusA) two restriction/modification systems

IS605, 5SRNA and repeat 7; virB4

Coding sequences

1,590 coding sequences (average 945 bp)
1,091 identified database match

articles

sequenced the genome of a representative *H. pylori* strain by the whole-genome random sequencing method as described for *Haemophilus influenzae*⁷, *Mycoplasma genitalium*⁸ and *Methanococcus jannaschii*⁹.

General features of the genome

Genome analysis. The genome of H. pylori strain 26695 consists of a circular chromosome with a size of 1,667,867 base pairs (bp) and average G + C content of 39% (Figs 1 and 2). Five regions within the genome have a significantly different G + C composition (Table 1 and Fig. 1). Two of them contain one or more copies of the insertion sequence IS605 (see below) and are flanked by a 5S ribosomal RNA sequence at one end and a 521 bp repeat (repeat 7) near the other. These two regions are also notable because they contain genes involved in DNA processing and one contains 2 orthologues of the virB4/ptl gene, the product of which is required for the transfer of oncogenic T-DNA of Agrobacterium and the secretion of the pertussis toxin by Bordetella pertussis. Another region is the cag pathogenicity island (PAI), which is flanked by 31-bp direct repeats, and appears to be the product of lateral transfer cas.

RNA and repeat elements. Thirty-six tRNA species were identified using tRNAscan-SE¹². These are organized into 7 clusters plus 12 single genes. Two separate sets of 23S–5S and 16S ribosomal RNA (rRNA) genes were identified, along with one orphan 5S gene and one structural RNA gene (Table 1). Associated with each of the two 23S–5S gene clusters is a 6-kilobase (kb) repeat containing a possible operon of 5 ORFs that have no database matches.

Eight repeat families (>97% identity) varying in length from 0.47 to 3.8 kb were found in the chromosome (Figs 1 and 2). Members of repeat 7 are found in intergenic regions, while the others are associated with coding sequences and may represent gene duplications. Repeats 1, 2, 3 and 6 are associated with genes that encode outer-membrane proteins (OMP) (Fig. 3).

Two distinct insertion sequence (IS) elements are present. There are five full-length copies of the previously described IS605^{11,13} and two of a newly discovered element designated IS606. In addition, there are eight partial copies of IS605 and two partial copies of IS606. Both elements encode two divergently transcribed transposases (TnpA and TnpB). IS606 has less than 50% nucleotide identity with IS605 and the IS606 transposases have 29% amino-acid identity with their IS605 counterpart. Both copies of the IS606 TnpB may be non-functional owing to frameshifts.

Origin of replication. As a typical eubacterial origin of replication was not identified¹⁴, we arbitrarily designated basepair one at the start of a 7-mer repeat, (AGTGATT)₂₆, that produces translational stops in all reading frames, as this repeated DNA is unlikely to contain any coding sequence.

Open reading frames. One thousand five hundred and ninety predicted coding sequences were identified. They were searched against a non-redundant protein database resulting in 1,091 putative identifications that were assigned biological roles using a classification system adapted from Riley¹⁵ (Table 2). The 1,590 predicted genes had an average size of 945 bp, similar to that observed in other prokaryotes^{7–9}, and no genome-wide strand bias was observed (Fig. 2). More than 70% of the predicted proteins in *H. pylori* have a calculated isoelectric point (p*I*) greater than 7.0, compared to \sim 40% in *H. influenzae* and *E. coli*. The basic amino acids, arginine and lysine, occur twice as frequently in *H. pylori* proteins as in those of *H. influenzae* and *E. coli*, perhaps reflecting an adaptation of *H. pylori* to gastric acidity.

Paralagous families. Ninety-five paralogous gene families comprising 266 gene products (16% of the total) were identified (www.tigr.org/tdb/mdb/hpdb/hpdb.html). Of these, 67 (173 proteins) have an assigned role. Sixty-four have only 2 members, while the porin/adhesin-like outer membrane protein family (Fig. 2) is the largest with 32 members. The largest number of paralogues with assigned roles fall into the functional categories of cell

540

envelope, transport and binding proteins, and proteins involved in replication. The large number of cell envelope proteins might reflect either a reduced biosynthetic capacity or a need to adapt to the challenging gastric environment.

Cell division and protein secretion

The gene content of *H. pylori* suggests that the basic mechanisms of replication, cell division and secretion are similar to those of *E. coli* and *H. influenzae*. However, important differences are noted. For example, apparently missing from the *H. pylori* genome are orthologues of DnaC, MinC, and the secretory chaperonin, SecB. In oriC-type primosome formation, the DnaB and DnaC proteins form a B–C complex that delivers the DnaB helicase to the developing primosome complex¹⁶. The apparent absence of DnaC in *H. pylori* suggests that either a novel mechanism for recruiting DnaB exists or a DnaC orthologue with no detectable sequence similarity is present. Similar arguments can be made for other seemingly missing important functions.

H. pylori has a classical set of bacterial chaperones (DnaK, DnaJ, CbpA, GrpE, GroEL, GroES, and HtpG). The transcriptional regulation of H. pylori chaperone genes is likely to be different from that in E. coli, as it seems not to have the sigma factors that upregulate chaperone synthesis in E. coli (heat-shock sigma 32 and stationary-phase sigma S).

In addition to the SecA-dependent secretory pathway, *H. pylori* has two specialized export systems. One is associated with the *cag* pathogenicity island¹¹ and the other is the flagellar export pathway which is assembled from orthologues of FliH, FliI, FliP, FlhA, FlhB, FliQ, FliR and FliP¹⁷. Apparently absent from *H. pylori* is a type IV signal peptidase and orthologues of the dsbABC system, which in other species are required for the maturation of pili and pilin-like structures¹⁸ and assembly of surface structures involved in virulence and DNA transformation¹⁹.

Recombination, repair and restriction systems

Systems for homologous recombination and post-replication, mismatch, excision and transcription-coupled repair appear to be present in *H. pylori*. Also present are genes with similarity to DNA glycosylases which have associated AP endonuclease activity. The RecBCD pathway, which mediates homologous recombination and double-strand break repair, and RecT and RecE orthologues, proteins involved in strand exchange during recombination²⁰, seem to be absent. The ability of *H. pylori* to perform mismatch repair is suggested by the presence of methyl transferases, mutS and uvrD. However, orthologues of MutH and MutL were not identified. Components of an SOS system also appear to be absent.

Bacteria commonly use restriction and modification systems to degrade foreign DNA. In *H. pylori*, this defence system is well developed with eleven restriction-modification systems identified on the basis of gene order and similarity to endonucleases, methyltransferases, and specificity subunits. Three type I, one type II, and three type IIS systems were identified, as well as four type III systems, including the recently identified epithelial responsive

Figure 1 Linear representation of the *H. pylori* 26695 chromosome illustrating the location of each predicted protein-coding region, RNA gene, and repeat elements in the genome. Symbols are as follows: ++, Co²+, Zn²+, Cd²+; ?, unknown; A/G/S, D-alanine/glycine/D-serine; B12, B12/ferric siderophores; E, glutamate; Mo, molybdenum; P, proline; P/G, proline/glycine betaine; Q, glutamine; S, serine; a-k, α-ketoglutarate; a/o, arginine/ornithine; aa, amino acids (specificity unknown); aa2, dipeptides; aaX, oligopeptides; fum, fumarate, succinate; glu, glucose/galactose; h, hemin; lac, L-lactate; mal, malate 2-oxoglutarate; nic, nicotinamide mononucleotides; pyr, pyrimidine nucleosides. Numbers associated with tRNA symbols represent the number of tRNAs at a locus. Numbers associated with GES represent the number of membrane-spanning domains according to the Goldman, Engelman and Steitz scale as calculated by TopPred⁴⁷.

endonuclease, *iceA1*, and its associated DNA adenine methyltransferase (M. HypI) genes^{21,22}. In addition to the complete systems, seven adenine-specific, and four cytosine-specific methyltransferases, and one of unknown specificity were found. Each of these has an adjacent gene with no database match, suggesting that they may function as part of restriction-modification systems.

Transcription and translation

Although analysis of gene content suggests that *H. pylori* has a basic transcriptional and translational machinery similar to that of *E. coli*, interesting differences are observed. For example, no genes for a catalytic activity in tRNA maturation (*rnd*, *rph*, or *rnpB*) were identified and of the three known ribonucleases involved in mRNA degradation, only polyribonucleotide phosphorylase was found. Twenty-one genes coding for 18 of the 20 tRNA synthetases normally required for protein biosynthesis were found.

As in most other completely sequenced bacterial genomes, the gene for glutaminyl-tRNA synthetase, glnS, is missing, and the existence of a transamidation process is assumed. It is also possible that the product of the second glutamyl-tRNA synthetase gene, gltX, present in H. pylori, may have acquired the glutaminyl-tRNA synthetase function. H. pylori provides the first example of a bacterial genome apparently lacking an asparaginyl-tRNA synthetase gene, asnS. A transamidation process to form Asn-tRNAAsn from Asp-tRNAAsn has been reported for the archaeon Haloferax volcanii²² and may also operate in H. pylori. Most intriguing, however, is the finding that in H. pylori the genes encoding the B and β' subunits of RNA polymerase are fused. In all studied prokaryotes the two genes are contiguous, but separate, and are part of the same transcriptional unit. Whether this gene fusion in H. pylori results in a fused protein, or whether the transcriptional or translational product of the fusion is subject to splicing, is currently not known. It is worth noting that an artificial fusion of the E. coli

rpoB and *rpoC* genes is viable and results in a transcriptional complex, which has the same stoichiometry as the native complex (K. Severinov, personal communication).

Adhesion and adaptive antigenic variation

Most pathogens show tropism to specific tissues or cell types and often use several adherence mechanisms for successful attachment. *H. pylori* may use at least five different adhesins to attach to gastric epithelial cells⁵. One of them, HpaA (HP0797), was previously identified as a lipoprotein in the flagellar sheath and outer membrane^{5,23}. In addition to the HpaA orthologue, we have identified 19 other lipoproteins. Few have an identifiable function, but some are likely to contribute to the adherence capacity of the organism.

Two adhesins^{24–26}, one of which mediates attachment to the Lewis^b histo-blood group antigens, belong to the large family of outer membrane proteins (OMP) (Fig. 3) (T. Boren and R. Haas, personal communication). It is conceivable that other members of these closely related proteins also act as adhesins. Given the large number of sequence-related genes encoding putative surface-exposed proteins, the potential exists for recombinational events leading to mosaic organization. This could be the basis for antigenic variation in *H. pylori* and an effective mechanism for host defence evasion, as seen in *M. genitalium*²⁷.

At least one other mechanism for antigenic variation could operate in *H. pylori*. The DNA sequence at the beginning of eight genes, including five members of the OMP family, contain stretches of CT or AG dinucleotide repeats (Table 3a). In addition, poly(C) or poly(G) tracts occur within the coding sequence of nine other genes (Table 3b). Slipped-strand mispairing within such repeats are documented features of one mechanism of genotypic variation^{28,29}. These mechanisms may have evolved in bacterial pathogens to increase the frequency of phenotypic variation in genes involved in

Figure 2 Circular representation of the H. pylori 26695 chromosome Outer concentric circle: predicted coding regions on the plus strand classified as to role according to the colour code in Fig. 1 (except for unknowns and hypotheticals, which are in black). Second concentric circle: predicted coding regions on the minus strand. Third and fourth concentric circles: IS elements (red) and other repeats (green) on the plus and minus strand, respectively. Fifth and sixth concentric circles: tRNAs (blue), rRNAs (red), and sRNAs (green) on the plus and minus strand, respectively.

	NORMALISTE DE LOUY GEPTOQUE CONTROLLEY DE PROPERTIES AND METHOR OLD DE LOUY CONTROLLEY. NORMALISTE DE LOUY GEPTOQUE CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY CONTROLLEY. NORMALISTE DE LOUY GEPTOQUE CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR OLD DE LOUY TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR YOUR PROPERTIES. NORMALISTE DE LOUY GETOGO TO CONTROLLEY. NORMALISTE DE LOUY GETOGO TO CONTROLLEY YOUR PROPERTIES AND METHOR YOUR PROPERTIES. NORMALISTE DE LOUY CONTROLLEY YOUR PROPERTIES AND METHOR YOUR PROPERTIES. NORMALISTE DE LOUY CONTROLLEY YOUR PROPERTIES AND METHOR YOUR YOUR YOUR YOUR YOUR PROPERTIES. NORMALISTE DE LOUY WAS AND METHOR YOUR PROPERTIES. NORMALISTE DE LOUY WAS AND METHOR YOUR YOUR YOUR YOUR YOUR YOUR YOUR YO	TAIL PLANT AND AGREEMED TO SELVE THE TOTAL TO SELVE THE TAIL TO SELVE THE TOTAL TO SELVE THE TOTAL THE TOT	754 236 236 232 665 675 675 675 675 739 739 739 739 739 739 739 739 739 739	3.67 3.65 3.97 2.72 2.88 2.65 2.61 3.01 3.01 3.01 3.01 3.01 3.01 3.01
Boph mx—Derryestry prog-akoper R-Recalinal peptride sequences: Hope Derryestry derryestry of programme R-Recalinal peptride sequences: Hope Derryestry of Perryestry of Perryestry of Perryestry Derryestry Derry	######################################		- MINICES CALCAGE TA ACCOUNT MERCEN AND ACCOUNT MAY DE ACCOUNT A SENTINGARD — AGAIN MERCEN ASSOCIATION OF ACCOUNT MERCEN ASSOCIATION OF ACCOUNT MERCEN ASSOCIATION OF ACCOUNT MERCEN ASSOCIATION ACCOUNT MERCEN	PRO13 - ACKNOSS STRUCKLANDS READ AND AND AND AND AND AND AND AND AND A
	### ##################################	### #### #############################	### ##################################	HP0923 HP0479 HP079 HP079 HP079 HP079 HP079 HP0796 HP0796 HP0796 HP0796
	ର ପ୍ରଥମ ଜୁନ୍ତି). O	19 19 19 19 19 19 19 19 19 19 19 19 19 1	୍ଦ୍ର

Figure 3 Multiple sequence alignment of members of the outer membrane protein family of *H. pylori*. These proteins were identified as OMPs based on the characteristic alternating hydrophobic residues at their carboxy termini. All members of this family have one domain of similarity at the amino-terminal end and seven domains of similarity at their carboxy-terminal end. Note that the first 11 of these OMPs share extensive similarity over their entire length. Four of the OMPs were identified as porins (Hops) based on identity to published aminoterminal sequences, represented at the top of the alignment⁵⁰. The most likely

candidate for HopD is HP0913, which has 15 matches to the first 20-residue N-terminal peptide sequence⁵⁰. These differences may be due to strain variability. The program Signal-P⁴⁸ was used to identify cleavage sites and signal peptides (underlined). Four of the OMPs have TTG start codons (HP1156, HP0252, HP1113, HP0796). Numbers embedded in the sequences represent amino acids omitted from the alignment. The star symbols indicate that HP722, HP725 and HP9 proteins contain a frameshift in their signal-peptide-coding region. These frameshifts are associated with the presence of dinucleotide repeats (Table 3).

critical interactions with their hosts²⁸. Such 'contingency' genes encode surface structures like pilins, lipoproteins or enzymes that produce lipopolysaccharide molecules²⁸. Our analysis suggests that the seventeen genes reported in Table 3a,b belong to this category and thus may provide an example of adaptive evolution in *H. pylori*.

Phenotypic variation at the transcriptional level may also operate in *H. pylori*. Examples of repetitive DNA mediating transcriptional control have been documented by the presence of oligonucleotide repeats in promoter regions²⁹. Homopolymeric tracts of A or T in potential promoter regions of eighteen genes were found, including eight members of the OMP family (Table 3c).

Virulence

The virulence of individual *H. pylori* isolates has been measured by their ability to produce a cytotoxin-associated protein (CagA) and

an active vacuolating cytotoxin (VacA)⁵. The *cagA* gene, though not a virulence determinant, is positioned at one end of a pathogenecity island containing genes that elicit the production of interleukin (IL)-8 by gastric epithelial cells^{11,30}. Consistent with its more virulent character, *H. pylori* strain 26695 contains a single contiguous PAI region¹¹ (Fig. 4).

VacA induces the formation of acidic vacuoles in host epithelial cells, and its presence is associated epidemiologically with tissue damage and disease³¹. VacA may not be the only ulcer-causing factor as 40% of *H. pylori* strains do not produce detectable amounts of the cytotoxin *in vitro*⁵. Sequence differences at the amino terminus and central sections are noted among VacA proteins derived from Tox⁺ and Tox⁻ strains³¹. This Tox⁺ *H. pylori* strain contains the more toxigenic S1a/m1 type cytotoxin and three additional large proteins with moderate similarities to the carboxy-terminal end of the active

Figure 4 Comparison between the Cag pathogenicity islands of the sequenced strain, 26695 and the NCTC11638 strain. The twenty nine ORFs of the contiguous PAI in strain 26695 are represented together with the corresponding ORFs from the PAI present in NCTC11638 (AC000108 and U60176). The PAI in NCTC11638 is divided by the IS 605 elements into two regions, cag/ and cag/l. The PAI in NCTC11638 is flanked by a 31-bp (TTACAATTTGAGCCCATTCTTTAGCTTGTTTT) direct repeat (vertical arrows) as described11. Some of the genes encode proteins with similarity to proteins involved either in DNA transfer (Vir and Tra proteins) or in export of a toxin (Ptl protein)10. However, these genes do not have the conserved contiguous arrangement found in the VirB, Tra and Ptl operons, suggesting that this PAI is not derived from these systems. Most genes of the PAI have no database match, contrary to a previous suggestion¹¹. Thirteen of the proteins have a signal peptide (squiggle line), three of them with a weaker probability (squiggled line+?). The average length of the signal peptides is 25 amino acids, suggesting that this PAI is of Gram-negative origin. Eight proteins are predicted to have at least two membrane-spanning domains and to be integral membrane proteins

(IM)⁴⁷. Although the two PAI are ~97% identical at the nucleotide level, there are several notable and perhaps biologically relevant differences between the two sequences. Four of the genes differ in size. In the PAI of strain 26695, HP 520 and 521 are shorter, whereas HP523 is longer, and HP 527 actually spans both ORF13 and 14. In addition, the N-terminal part of HP527 is 129 amino acids longer than the corresponding region in ORF14. HP548/549 contains a frameshift and is therefore probably inactive in strain 26695. The stippled box preceding ORF13 represents an N-terminal extension not annotated in the Genbank entry for the PAI of NCTC11638. The 'x' indicates ORFs that are neither GeneMark-positive nor GeneSmith-positive, so were not included in our gene list. However, these ORFs may be biologically significant. We do not represent cagR as an ORF, because it is completely contained within ORFQ, and is GeneMark-negative.

Figure 5 Conserved domains of VacA and related proteins. HP887 is the vacuolating cytotoxin (vacA) gene from *H. pylori* 26695 strain. HP610, HP922 and HP289 are related proteins. Blocks of aligned sequence and the length of each protein are shown. Arrows designate the extents of each VacA domain. The hydrophilic domain (blue boxes) contains the site in VacA at which the N-terminal domain is cleaved into 37K and 58K fragments. The putative cleavage site (ANNNQQNS) differs from that of three cytotoxic strains (CCUG 1784, 60190, G39;

AKNDKXES) and is not conserved in the other three VacA-related proteins. The cleavage domain (black boxes) of VacA contains a pair of Cys residues 60 residues upstream from the site at which the C terminus is cleaved. These residues are not conserved in the other three proteins. The 33K C-terminal hydrophobic domain (red boxes) in VacA is thought to form a pore through which the toxin is secreted. The other three proteins show 26–31% sequence similarity to VacA in this region. The other coloured boxes represent regions of similarity.

articles

cytotoxin (\sim 26–31%) (Fig. 5). However, they lack the paired-cysteine residues and the cleavage site required for release of the VacA toxin from the bacterial membrane³¹ (Fig. 5). We propose that these proteins may be retained on the outside surface of the cell membrane and contribute to the interaction between *H. pylori* and host cells.

The surface-exposed lipopolysaccharide (LPS) molecule plays an important role in *H. pylori* pathogenesis³². The LPS of *H. pylori* is several orders of magnitude less immunogenic than that of enteric bacteria³³ and the O antigen of many *H. pylori* isolates is known to mimic the human Lewis^x and Lewis^y blood group antigen³². Genes for synthesis of the lipid A molecule, the core region, and the O antigen were identified. Two genes with low similarity to fucosyltransferases (HP379, HP651) were found and may play a role in the LPS-Lewis antigen molecular mimicry. Our analysis also suggests that three genes, two glycosyltransferases (HP208 and HP619) and one fucosyltransferase (HP379), may be subject to phase variation (Table 3a, b).

As with other pathogens, H. pylori probably requires an ironscavenging system for survival in the host⁵. Genome analysis suggests that H. pylori has several systems for iron uptake. One is analogous to the siderophore-mediated iron-uptake *fec* system of *E*. coli³⁴, except that it lacks the two regulatory proteins (FecR and FecI) and is not organized in a single operon. Unlike other studied systems, H. pylori has three copies of each of fecA, exbB and exbD. A second system, consisting of a feoB-like gene without feoA, suggests that H. pylori can assimilate ferrous iron in a fashion similar to the anaerobic feo system of E. coli. Other systems for iron uptake present in H. pylori consist of the three frpB genes which encode proteins similar to either haem- or lactoferrin-binding proteins. Finally, H. pylori contains NapA, a bacterioferritin³⁴, and Pfr, a non-haem cytoplasmic iron-containing ferritin used for storage of iron³⁵. The global ferric uptake regulator (Fur) characterized in other bacteria is also present in H. pylori. Consensus

sequences for Fur-binding boxes were found upstream of two *fecA* genes, the three *frnB* genes and *fur*.

H. pylori motility is essential for colonization³⁶. It enables the bacterium to spread into the viscous mucous layer covering the gastric epithelium. At least forty proteins in the *H. pylori* genome appear to be involved in the regulation, secretion and assembly of the flagellar architecture. As has bene reported for the *flaA* and *flaB* genes, we identified sigma 28 and sigma 54-like promoter elements upstream of many flagellar genes, underscoring the complexity of the transcriptional regulation of the flagellar regulon⁵.

Acidity, pH and acid tolerance

H. pylori is unusual among pathogenic bacteria in its ability to colonize host cells in an environment of high acidity. As it enters the gastric environment by oral ingestion, the organism is transiently subjected to the extreme pH of the lumen side of the gastric mucous layer (pH \sim 2). The survival of *H. pylori* in acidic environments is probably due to its ability to establish a positive inside-membrane potential³⁷ and subsequently to modify its microenvironment through the action of urease and the release of factors that inhibit acid production by parietal cells⁵. A switch in membrane polarity provides an electrical barrier that prevents the entry of protons (H⁺). A positive cell interior can be created by the active extrusion of anions or by a proton diffusion potential. The latter model appears more likely as no clear mechanism for electrogenic anion efflux is apparent in the genome. A proton diffusion potential would require the anion permeability of the cytoplasmic membrane to be low and, thus far, only three anion transporters have been identified. However, it remains to be determined whether anion conductances are associated with other proteins: the MDR-like transporters (HP600, HP1082 and HP1206) or hypotheticals. Although it has been suggested that proton-translocating P-type ATPases could mediate survival in acid conditions by the extrusion of protons from the cytoplasm³⁸, this idea is not supported by the identified transporter

Table 3 Homopolymeric tracts an	d dinucleotide re	peats in <i>H. pylori</i>						
HP no.		No. of repeats	Gene status Poly(A) or Poly(T) tracts in 5' intergenic reg					
9 OMP 208 glycos, tran 638 OMP 722 OMP 725 OMP 744 Hypo 896 OMP 1417 Cons. Hypo Nucleotide sequence at the beginning starting at the designated methionine CCAAAAATCTTTTTTTTTTTTTTTTTTTTTTTTTTTTT	o g of HP0722 showi leads to a truncat AAATCCAATAAAT	11 CT 11 AG 6 CT 8 CT 6 CT 9 AG 11 CT 9 AG ng the CT dinucleotide ed product. The additi	Off Tru On Off Tru On Tru e repeat and the pol ion or deletion of tw p-TTTACAATAAAA	incated incated y T tract. The puta to CT repeats, by ' AAATTACTTTAAG	tive ribosome binding s slipped-strand mispair GAACATTT	Poly(A) Poly(A) No Poly(T) Poly(T) No Poly(A) No site is shown in gre	een, Translation	
TATGAAAAAGACAATTCTACTCTCTC Y E K D N S T L S	TCTCTCTCTCGC	TTCATCGCTCTTGCA	CGCTGAAGACAA(AGCGCCGGCT S A G Y			
MKKTILLSL	SLSL	HRSCT	LKTT	A F L *	0 /			
(b) Homopolymeric poly(C) and poly(I) HP no.		ding sequence		Tract leng	th.		Gene status	
58	Нуро	-		C15		Off		
217	Hypo			G12		On		
379	fucosy			C13		On		
464	Typel F			C15			On	
619	glycos.	transt.		C13		Truncated		
651 1353	Нуро			C13		On Truncated		
1471	Hypo TypellS	' D		C15 G14			Truncated On	
1522	Methyl			G12			Truncated	
Genes possibly regulated by homopo	olymeric poly(A) or	poly(T) tracts in 5' inte			LID	ID.		
HP no. ID	Tract	HP no.	ID	Tract	HP no.	ID	Tract	
9 OMP	A14	25	OMP	T15	208	rfaJ	A11	
227 OMP	T14	228	IMP	A14	349	pyrG	T15	
350 IMP	A15	547	cagA	A14	629	Нуро	T15	
722 OMP	T16	725	OMP	T14	733	Нуро	T13	
876 <i>frpB</i>	T16	896	OMP	A14	912	OMP	T13	
1342 OMP	A14	1400	fecA	A16				

genes. The P-type ATPase sequences in *H. pylori* (*copAP*, HP791, and HP1503) are more closely related to divalent cation transporters than to ATPases with specificity for protons or monovalent cations. One of them, HP0791, is involved in Ni²⁺ supply, an essential component of urease activity³⁹. The others may be involved in the elimination of toxic metals from the cytoplasm and not in pH regulation.

Additional mechanisms of pH homeostasis may well contribute to *H. pylori* survival. A change in protein content observed in response to a shift of extracellular pH from 7.5 to 3.0 suggests the presence of an acid-inducible response⁴⁰. Although *H. pylori* lacks most orthologues of the genes that are acid-induced in *E. coli* and *Salmonella typhimurium*, including the amino-acid decarboxylases and formate hydrogen lyase, certain virulence factors, outer membrane

Figure 6 Solute transport and metabolic pathways of Helicobacter pylori. Transporters identified by sequence comparisons are characteristi of Gramnegative bacteria. Colours correspond to transport role categories defined by Riley¹⁵: blue, amino acids, peptides and amines; red, anions; yellow, carbohydrates, organic alcohols and acids; green, cations; and purple, nucleosides, purines and pyrimidines. Numerous permeases (ovals) with specificity for amino acids (recE, proP, dagA, gltS, putP and sdaC) or carbohydrates (SODiTI, gluP, lactP, cduA, kgtP) import organic nutrients. Structurally related permease proteins maintain ionic homeostasis by transporting HPO₄²⁻ (HI 1604), NO₃²⁻ (narK), and Na* (nhA, napA). Primary active-transport systems, independent of the proton cycle, are also apparent. Included in this group are ATP-binding proteincassette (ABC) transporters (composite figures of 2 diamonds, 2 circles, 1 oval) for the uptake of oligopeptides (oppACD), dipeptides (dppABCDF), proline (proVWX), glutamine (glnHMPQ), molybdenum (modABD), and iron III (fecED), Ptype ATPases that extrude toxic metals from the cell (copAP and cadA), and the glutathione-regulated potassium-efflux protein (kefB). Transporters for the accumulation of ionic cofactors are encoded by nixA (Ni2+ for urease activation), corA (Mg²⁺ for phosphohydrolases, phosphotransferases, ATPases) and feoB (Fe²⁺

import under anaerobic conditions for cytochromes, catalase). An integrated view of the main components of the central metabolism of H. pylori strain 26695 is presented. The use of glucose as the sole carbohydrate source is emphasized. Urease, a multisubunit Ni2+-binding enzyme, is crucial for colonization and for survival of H. pylori at acid pH, and is indicated as a complex (purple circle) with Hpn, a Ni²⁺-binding cofactor, and a newly identified Hpn-like protein (HP1432). A question mark is attached to pathways that could not be completely elucidated. Pathways or steps for which no enzymes were identified are represented by a red arrow. Pathways for macromolecular biosynthesis (RNA, DNA and fatty acids) have been omitted. ackA, acetate kinase; acnB, aconitase B; aspC, aspartate aminotransferase; dld, p-lactate dehydrogenase; gdhA, glutamate dehydrogenase; glnA, glutamine synthetase; gltA citrate synthase; HydABC, hydrogenase complex; icd, isocitrate dehydrogenase; pfl, pyruvate formate lyase; por, pyruvate ferredoxin oxidoreductase; ppc, phosphoenolpyruvate carboxylase; pps, phosphoenolpyruvate synthase; pta, phosphate acetyltransferase; gldD, glycerol-3-phosphate dehydrogenase; NDH-1, NADH-ubiquinone oxidoreductase complex.

articles

proteins, sensor-regulator pairs and other proteins may be acidinduced.

Regulation of gene expression

Bacteria regulate the transcription of their genes in response to many environmental stimuli, such as nutrient availability, cell density, pH, contact with target tissue, DNA-damaging agents, temperature and osmolarity. In the case of pathogens, the regulated expression of certain key genes is essential for successful evasion of host responses and colonization, adaptation to different body sites, and survival as the pathogen passes to new hosts. In H. pylori, global regulatory proteins are less abundant than in *E. coli*. For example, orthologues of many DNA-binding proteins that regulate the expression of certain operons such as OxyR (oxidative stress), Crp (carbon utilization), RpoH (heat shock), and Fnr (fumarate and nitrate regulation) are absent. Only four H. pylori proteins have a perfect match to helix-turn-helix (HTH) motifs, a signature of transcription factors; a putative heat-shock protein (HspR), two proteins with no database match (HP1124 and HP1349) and SecA, a component of the general secretory machinery. In contrast, 34 proteins containing an HTH motif were found in H. influenzae and 148 in E. coli. We identified several other putative regulatory functions, including SpoT and CstA for 'stringent response' to amino-acid starvation and to carbon starvation, respectively.

Environmental response requires sensing changes and transmission of this information to cellular regulatory networks. Two-component regulator systems, consisting of a membrane histidine kinase sensor protein and a cytoplasmic DNA-binding response regulator, provide a well studied mechanism for such signal transduction. Four sensor proteins and seven response regulators were found in *H. pylori*, similar to the number found in *H. influenzae*. This is approximately one third the number found in *E. coli* which, in contrast to *H. pylori* and *H. influenzae*, may be exposed to more environments.

Metabolism

Metabolic pathway analysis of the H. pylori genome suggests the following features. H. pylori uses glucose as the only source of carbohydrate and the main source for substrate-level phosphorylation. It also derives energy from the degradation of serine, alanine, aspartate and proline. The glycolysis-gluconeogenesis metabolic axis constitutes the backbone of energy production and the start point of many biosynthetic pathways. The biosynthesis of peptidoglycan, phospholipids, aromatic amino acids, fatty acids and cofactors is derived from acetyl-CoA or from intermediates in the glycolytic pathway (Fig. 6). The metabolism of pyruvate reflects the microaerophilic character of this organism. Neither the aerobic pyruvate dehydrogenase (aceEF) nor the strictly anaerobic pyruvate formate lyase (pfl) associated with mixed-acid fermentation are present. The conversion of pyruvate to acetyl CoA is performed by the pyruvate ferrodoxin oxidoreductase (POR), a four-subunit enzyme thus far only described in hyperthermophilic organisms⁴¹. The tricarboxylic acid cycle (TCA) is incomplete and the glyoxylate shunt is absent. The analysis of degradative pathways, uptake systems and biosynthetic pathways for pyrimidine, purine and haem suggests that H. pylori uses several substrates as nitrogen source, including urea, ammonia, alanine, serine and glutamine. The assimilation of ammonia, an abundant product of urease activity, is achieved by the glutamine synthase enzyme and αketoglutarate is transformed into glutamate by glutamate dehydrogenase rather than by the glutamate synthase enzyme.

In *H. pylori*, proton translocation is mediated by the NDH-1 dehydrogenase and the different cytochromes, including the primitive-type cytochrome cbb3 (Table 2). Four respiratory electron-generating deydrogenases have been identified, glycerol-3-phosphate dehydrogenase (GlpD), D-lactate dehydrogenase, NADH-ubiquinone oxidoreductase complex (NDH-1), and a hydrogenase complex (HydABC). Our analysis also suggests that

H. pylori is not able to use nitrate, nitrite, dimethylsulphoxide, trimethylamine *N*-oxide or thiosulphate as electron acceptors. Much of our metabolic analysis is supported by experimental evidence 41,42.

Evolutionary relationships of H. pylori

H. pylori is currently classified in the Proteobacteria, a large, diverse division of Gram-negative bacteria which includes two other completely sequenced species, H. influenzae and E. coli. Given this taxonomic placement, based primarily on 16S rRNA sequence comparisons, one might expect the proteins of H. pylori more closely to resemble their H. influenzae and E. coli homologues rather than those in other genomes such as Synechocystis sp., M. genitalium, M. pneumoniae, M. jannaschii, and Saccharomyces cerevisae. This is indeed the case for many proteins. There are, however, many examples of H. pylori proteins in amino-acid biosynthesis, energy metabolism, translation and cellular processes that have greater sequence similarity to those found in non-Proteobacteria. For example, Dhs1, the initial enzyme in the chorismate biosynthesis pathway is 75.5% similar to Arabidopsis thaliana chloroplast Dhs1 gene product, and has minimal sequence similarity to the equivalent E. coli AroH, AroF or AroG gene products. The remaining enzymes in this pathway have strong sequence similarity to their E. coli counterpart. Similarly, the H. pylori prephenate dehydrogenase (TyrA), which converts chorismate to tyrosine, and six out of 15 enzymes in the aspartate amino acid biosynthetic pathways, resemble those from B. subtilis. A similar pattern can be seen in a different functional category. Nearly all H. pylori tRNA synthetases have eubacterial homologues, mostly with best matches to Proteobacteria species. However, histidyl-tRNA synthetase shows several amino-acid sequence signatures in common with eukaryotic and archaeal (M. jannaschii)

Such observations of discordant sequence similarity are often interpreted as evidence of lateral gene transfer in the evolutionary history of an organism. It is also possible that *H. pylori* diverged early from the lineage that led to the gamma Proteobacteria, and retained more ancient forms of enzymes that have been subsequently replaced or have diverged extensively in *H. influenzae* and *E. coli*.

Conclusion

Our whole-genome analysis of *H. pylori* gives new insight into its pathogenesis, acid tolerance, antigenic variation and microaerophilic character. The availability of the complete genome sequence will allow further assessment of *H. pylori* genetic diversity. This is an important aspect of *H. pylori* epidemiology as allelic polymorphism within several loci has already been associated with disease outcome^{5,21,31}. The extent of molecular mimicry between *H. pylori* and its human host, an underappreciated topic, can now be fully explored⁴³. The identification of many new putative virulence determinants should allow critical tests of their roles and thus new insight into mechanisms of initial colonization, persistence of this bacterium during long-term carriage, and the mechanisms by which it promotes various gastroduodenal diseases.

Methods

H. pylori strain 26695 (ref. 44) was originally isolated from a patient in the United Kingdom with gastritis (K. Eaton, personal communication) and was chosen because it colonizes piglets and elicits immune and inflammatory responses. It is also toxigenic, and transformable, and thus amenable to mutational tests of gene function.

The *H. pylori* genome sequence was obtained by a whole-genome random sequencing method previously applied to genomes of *Haemophilus influenzae*⁷, *Mycoplasma genitalium*⁸, and *Methanococcus jannaschii*⁹. Ninety-two per cent of the genome was covered by at least one λ clone and only 0.56% of the genome had single-fold coverage.

Open reading frames (ORFs) and predicted coding regions were identified using three methods. The predicted protein-coding regions were initially defined by searching for ORFs longer than 80 codons. Coding potential analysis of the entire genome was performed with a version of GeneMark⁴⁵ trained with a set of H. pylori ORFs longer than 600 nucleotides. Coding sequences and potential starts of translation were also determined using GeneSmith (H.S., unpublished), a program that evaluates ORF length, separation of ORFs and overlap and quality of ribosome binding site. ORFs with low GeneMark coding potential, no database match, and not retained by GeneSmith were eliminated. GeneSmith identified 25 ORFs that are smaller than 100 codons, had no database match and were GeneMark negative. Frameshifts were detected by inspecting pairwise alignments, families of orthologues (similar proteins derived from different species) and paralogues (similar proteins from within the same organism), and regions containing homopolymer stretches and dinucleotide repeats. Ambiguities were resolved by an alternative sequencing chemistry (terminator reactions), and by sequencing PCR products obtained using the genomic DNA as template. Frameshifts that remain in the genome are considered authentic and not sequencing artefacts.

To determine their identity, ORFs were searched against a non-redundant amino-acid database as previously described. ORFs were also analysed using 175 hidden Markov models constructed for a number of conserved protein families (pfam v1.0) using hmmer. In addition, all ORFs were searched against the prosite motif database using MacPattern. Families of paralogues were constructed by pairwise searches of proteins using FASTA. Matches that spanned at least 60% of the smaller of the protein pair were retained and visually inspected.

A unix version of the program TopPred⁴⁷ was used to identify membrane-spanning domains (MSD) in proteins. Six hundred and sixty three proteins containing at least one MSD were found; of these, 300 had 2 potential MSDs or more. The presence of signal peptides and the probable position of the cleavage site in secreted proteins were detected using Signal-P, a neural net program that had been trained on a curated set of secreted proteins from Gram-negative bacteria⁴⁸. 367 proteins were predicted to have a signal peptide. Lipoproteins were identified by scanning for the presence of a lipobox in the first 30 amino acids of every protein; 20 lipoproteins were identified, eighteen of which were Signal-P positive. Outer-membrane proteins were found by searching for aromatic amino acids at the end of the proteins.

Homopolymer and dinucleotide repeats were found by using RepScan (H.O.S., unpublished) which finds direct repeats of any length. All features identified using these programs were validated by visual inspection to remove false positives. Metabolic pathways were curated by hand and by reference to EcoCyc⁴⁹.

Received 16 May; accepted 1 July 1997.

- Warren, J. R. & Marshall, B. Unidentified curved bacilli on gastric epithelium in active chronic gastritis. Lancet 1, 1273–1275 (1983).
- Cover, T. L. & Blaser, M. J. Helicobacter pylori infection, a paradigm for chronic mucosal inflammation: pathogenesis and implications for eradication and prevention. Adv. Int. Med. 41, 85–117 (1996).
- Mobley, H. L. T., Island, M. D. & Hausinger, R. P. Molecular Biology of Microbial Ureases. *Microbiol. Rev.* 59, 451–480 (1995).
 Go, M. F. & Graham, D. Y. How dos *Helicobacter pylori* cause duodenal ulcer disease: The bug, the host,
- or both? J. Gastroentrol. Hepatol. (suppl.) 9, 8–12 (1994).

 5. Labigne, A. & de Reuse, H. Determinants of Helicobacter pylori pathogenicity. Infect. Agents Disease 5,
- 5. Labigne, A. & de Reuse, H. Determinants of *Heticobacter pytori* patnogenicity. *Inject. Agents Disease* 3 191–202 (1996).
- Clemens, J. et al. Impact of infection by Helicobacter pylori on the risk and severity of endemic cholera.
 J. Inf. Dis. 171, 1653–1656 (1995).

 Fleischmann, R. D. et al. Whole-genome random sequencing and assembly of Haemophilus influenzae
- Rd. Science 269, 496–512 (1995).

 8. Fraser, C. M. et al. The Mycoplasma genitalium genome sequence reveals a minimal gene complement.
- Science 270, 397–403 (1995).

 9. Bult, C. J. et al. Complete genome sequence of the methanogenic archaeon, Methanococcus jannaschii.
- Science 273, 1058–1073 (1996).

 10. Winans, S. C., Burns, D. L. & Christie, P. J. Adaptation of a conjugal transfer system for the export of
- Winans, S. C., Burns, D. L. & Christie, P. J. Adaptation of a conjugal transfer system for the export of pathogenic macromolecules. *Trends Microbiol.* 4, 64–68 (1996).
- Censini, S. et al. Cag, a pathogenicity island of Helicobacter pylori, encodes typeI-specific and diseaseassociated virulence factors. Proc. Natl Acad. Sci. USA 93, 14648–14653 (1996).
- $12.\ http://genome.wustl.edu/eddy/low/tRNAscan-SE-Manual/Manual.html$
- Akopyants, N. S., Kersulyte, D. & Berg, D. E. DNA rearrangement in the 40 kb cag (virulence) region in the Helicobacter pylori genome. Gut 39 (suppl. 2), A67 (1996).
- Marczynski, G. T. & Shapiro, L. Bacterial chromosome origins of replication. Curr. Opin. Gen. Dev. 3, 775–782 (1993).
- 15. Riley, M. Functions of gene products of Escherichia coli. Microbiol. Rev. 57, 862–952 (1993).
- Kornberg, A. & Baker, T. A. Replication mechanisms and operations in DNA replication. (ed. Kornberg, A. & Baker, T.) 471–510 (Freeman, New York, 1992).

- 17. Macnab, R. M. in Escherichia coli *and* Salmonella *Cellular and Molecular Biology* (eds Neidhardt, E. C. *et al.*) 123–145 (ASM, Washington DC, 1996).
- Strom, M. S., Nunn, D. N. & Lory, S. Posttranslational processing of type IV prepilin and homologs by PilD of Pseudomonas aeruginosa. *Meth. Enzymol.* 235, 527–540 (1994).
- Bardwell, J. C. Building bridges: disulphide bond formation in the cell. Mol. Microbiol. 14, 199–205 (1994).
- Linn, S. in Escherichia coli and Salmonella Cellular and Molecular Biology (eds Neidhardt, F. C. et al.) 764–772 (ASM, Washington D.C., 1996).
- Peek, R. M., Thompson, S. A., Atherton, J. C., Blaser, M. J. & Miller, G. G. Expression of iceA, a novel ulcer-associated *Helicobacter pylori* gene, is induced by contact with gastric epithelial cells and is associated with enhanced mucosal IL-8. *Gut* 39 (suppl. 2), A71 (1996).
- Curnow, A. W., Ibba, M. & Soll, D. tRNA-dependent asparagine formation. Nature 382, 589–590 (1996).
- Jones, A. C., Foynes, S., Cockayne, A. & Penn, C. W. Gene cloning of a flagellar sheath protein of Helicobacter pylori shows its identity with the putative adhesin, HpaA. Gat 39 (suppl. 2), A62 (1996)
- Boren, T., Falk, P., Roth, K. A., Larson, G. & Normark, S. Attachment of Helicobacter pylori to human gastric epithelium mediated by blood group antigens. Science 262, 1892–1895 (1993).
- Ilver, D. et al. The Helicobacter pylori blood group antigen binding adhesin. Gut 39 (suppl. 2), A55 (1996).
- Odenbreit, S., Till, M. & Haas, R. Optimized blaM-transposon shuttle mutagenesis of Helicobacter pylori allows identification of novel genetic loci involved in bacterial virulence. Mol. Microbiol. 20, 361–373 (1996).
- Peterson, S. N. et al. Characterization of repetitive DNA in the Mycoplasma genitalium genome: possible role in the generation of antigenic variation. Proc. Natl Acad. Sci. USA 92, 11829–11833 (1995)
- Moxon, E. R., Rainey, P. B., Nowak, M. A. & Lenski, R. E. Adaptive evolution of highly mutable loci in pathogenic bacteria. Curr. Biol. 4, 24–33 (1994).
- Jonsson, A. B., Nyberg, G. & Normark, S. Phase variation of gonococcal pili by frameshift mutation in pilC, a novel gene for pilus assembly. EMBO J. 10, 477–488 (1991).
- Tummuru, M. K. R., Sharma, S. A. & Blaser, M. J. Helicobacter pylori picB, a homologue of the Bordetella pertussis toxin secretion protein, is required for induction of IL-8 in gastric epithelial cells. Mol. Microbiol. 18, 867–876 (1995).
- Atherton, J. C. et al. Mosaicism in vacuolating cytotoxin alleles of Helicobacter pylori. Association of specific yacA types with cytotoxin production and peptic ulceration. J. Biol. Chem. 270, 17771–17777 (1995).
- Moran, A. P. The role of lipopolysaccharide in Helicobacter pylori pathogenesis. Aliment. Pharmacol. Ther. 10 (suppl. 1), 39–50 (1996).
- Baker, P. J. et al. Molecular structures that influence the immunomodulatory properties of the lipid A
 and inner core region oligosaccharides of bacterial lipopolysaccharides. Infect. Immun. 62, 2257–2269
 (1994)
- Earhart, C. F. in Escherichia coli and Salmonella Cellular and Molecular Biology (eds Neidhardt, F. C. et al.) 1075–1090 (ASM, Washington DC, 1996).
- 35. Evans, D. J. Jr, Evans, D. G., Lampert, H. C. & Nakano, H. Identification of four new prokaryotic bacterioferritins, from Helicobacter pylori, Anabaena variabilism, Bacillus subtilis and Treponema pallidum, by analysis of gene sequences. Gene 153, 123–127 (1995); Frazier, B. A. et al. Paracrystalie inclusions of a novel ferritin containing nonheme iron, produced by the human gastric pathogen Helicobacter pylori: evidence for a third class of ferritins. J. Bacteriol. 175, 966–972 (1993).
- 36. Suerbaum, S. The complex flagella of gastric Helicobacter species. Trends Microbiol. 3, 168–170 (1995).
- Matin, A., Zychlinsky, E., Keyhan, M. & Sachs, G. Capacity of Helicobacter pylori to generate ionic gradients at low pH is similar to that of bacteria which grow under strongly acidic conditions. Infect. Immun. 64, 1434–1436 (1996).
- Melchers, K. et al. Cloning and membrane topology of a P type ATPase from Helicobacter pyroli. J. Biol. Chem. 271, 446–457 (1996).
- 39. Melchers, K. et al. Cloning and analysis of two P type ion pumps of Helicobacter pylori, a cation resistance ATPase and a membrane pump necessary for urease activity. Gut 39 (suppl. 2), A67 (1996).
- McGowan, C. C., Cover, T. L. & Blaser, M. J. Helicobacter pylori and gastric acid: biological and therapeutic implications. Gastroenterology 110, 926–938 (1996).
- Hughes, N. J., Chalk, T. L., Clayton, C. L. & Kelly, D. J. Identification of carboxylation enzymes and characterization of a novel four-subunit pyruvate: flavodoxin oxidoreductase from *Helicobacter pylori*. I. Bacteriol. 177, 3953–3959 (1995).
- Mendz, G. L. & Hazell, S. L. Aminoacid utilizaiton by Helicobacter pylori. Int. J. Biochem. Cell. Biol. 27, 1085–1093 (1995).
- 43. Sonnhammer, E. L. L., Eddy, S. R. & Durbin, R. Pfam: A comprehensive database of protein families based on seed alignments. *Proteins* (in the press).
- Akopyants, N. S., Eaton, K. A. & Berg, D. E. Adaptive mutation and co-colonization during Helicobacter pylori infection of gnotobiotic piglets. Infect. Immun. 63, 116–121 (1995).
- Borodovsky, M., Rudd, K. E. & Koonin, E. V. Intrinsic and extrinsic approaches for detecting genes in a bacterial genome. *Nucleic Acids Res.* 22, 4756–4767 (1994).
- Fuchs, R. MacPattern: protein pattern searching on the Apple MacIntosh. Comput. Appl. Biosci. 7, 105–106 (1991).
- Claros, M. G. & von Heijne, G. TopPred II: an improved software for membrane protein structure predictions. Comput. Appl. Biosci. 10, 685–686 (1994).
- Nielsen, H., Engelbrecht, J., Brunak, S. & von Heijne, G. Identification of prokaryotic and eukaryotic signal peptides and prediction of their cleavage sites. *Protein Eng.* 10, 1–6 (1997).
- Karp, P. D., Riley, M., Paley, S. M., Pellegrini-Toole, A. & Krummenacker, M. EcoCyc: Encyclopedia of Escherichia coli genes and metabolism. Nucleic Acids Res. 25, 43–51 (1997).
- Doig, P., Exner, M. M., Hancock, R. E. & Trust, T. J. Isolation and characterization of a conserved porin protein from Helicobacter pylori. J. Bacteriol. 177, 5447–5452 (1995).

Acknowledgements. D.E.B., M.B. and W.H. are supported by grants from the NIH; P.K. is supported by a grant from the National Center for Research Resources. We thank N. S. Akopyants for preparing high quality chromosomal DNA from *H. pylori* strain 26695; M. Heaney, J. Scott, A. Saeed and R. Shirley for software and database support; and V. Sapiro, B. Vincent, J. Meehan and D. Mass for computer system support.

Correspondence and requests for materials should be addressed to J.-F.T. (e-mail: ghp@tigr.org). The annotated genome sequence and gene family alignments are available on the World-Wide Web site at http://www.tigr.org/tdb/mdb/hpdb/hpdb.html. The sequence has been deposited with GenBank under accession number AE000511.

Table 2. List of K. pylori genes with putative identifications. Gene numbers correspond to those in Fig. 1. Each identified gene has been assigned a putative role category adapted from ref. 15. Percentages represent per cent identities.

_									
	AMINO-ACI	D BIOSYNTHESIS		HP0841	pantothenate metabolism flevoprotein (dfp)	31.3%	HP0855	alginate O-acetylation protein (algl)	41.8%
	General			Pvadoxine			HP0326	CMP-N-acetylneuraminic acid synthetase (neuA)	31.9%
	HP0695	hydantoin utilization protein A (hyuA)	28.6%	HP1583	pyridoxal phosphate biosynthetic protein		HP0230	CTP:OMP-3-deoxy-D-manno-octulosonate-	01.070
	HP1038	mino-acid family 3 dehydroquinase type II (aroQ)	99.4%	Libicoo	A (pdxA)	34.2%	LIDIOOG	cylidylyl-transferase (kdsB)	36.2%
	HP0283	3-dehydroquinate synthase (aroB)	38.1%	HP1582	pyridoxai phosphate biosynthetic protein J. (pdxJ)	42.6%	HP0379	fibronectin/fibrinogen-binding protein fucosyltransferase	26.7% 39.2%
	HP0134	3-decky-D-arabino-heptuloschate 7-phosphate synthase (dhs1)	64.6%	Ribotlavin	117		HP0661	fucosyltransferase	39.2%
	HP0401	3 phosphakikmate	01.00	HP0802	GTP cyclohydrolase il (ribA)	47.2%	HP0044 HP0867	GDP-D-marinose dehydratase (rlbD) lipid A disaccharide synthetase (lpxB)	62.1% 32.0%
	Liftxozo	1-carboxyvinyitransferase (aroA)	53.6%	HP0804	GTP cyclohydrolase II/3.4-dihydroxy-2-butar 4-phosphate synthese (ribA, ribB)	1016 44.0%	HP0159	ipopolysaccharide 1,2-giucosyltransferase	02.070
	HP1279 HP1282	anthranilate isomerase (trp0) anthranilate synthase component i (trp8)	47.0% 47.9%	HP1505	riboflavin biosynthesis protein (rioG)	33.1%	HEIGONA	(rfat)	28.9%
	HP1280	anthranilate synthase component if (trpD)	42.5%	HP1087	riboflavin biosynthesis regulatory protein (ribC)	28.8%	HP0208	lipopolysaccharide 1,2-glucosytranslerase (rfal)	26,7%,00000
	HP1281 HP0863	anthranilate synthase component if (trpD) chorismate synthase (aroC)	40.2% 47.2%	HP1574	(ribC) riboflavin synthase alpha subunit (ribC)	32.8%	HP0805	ispooligosaccharide 5G8 epitope biosynthes	sis-
	HP1380	preprienate dehydrogenase (tyrA)	30.2%	HP0002	riboflavin synthase beta chein (ribE)	52.4%	HF'0826		36.996
	HP1249	shikimate 5-dehydrogenase (aroE)	36.6%		glutaredoxin and giutathione		HF0820	lipooligosacchande 5G8 spitope biosynthes associated protein (lex2B)	39,8%
	HP0167 HP1277	shikimio acid kinase ((arcK) tryptophan synthase, alpha subunit (trpA)	38.1%; 48.5%	HP1118 HP1458	gamma-glutamyltranspeptidase (ggt) thioredoxin	53.2% 38.3%	HP 1416	lipopolysaccharide 1,2-glucosyltransferase	
	HP1278	tryptophan synthase, beta subunit (trpB)	66.1%	HP0824	thioredoxin (trxA)	81.696	HP0679	(Ital) lipopolysaccharide biosynthesis protein	29 296
		amliy		HP1164	rhioredoxin reductase (trxB)	28.5%		twopB) See See	42.8%
	HP0649 HP1189	aspartate ammonia-lyase (aspA) aspartate-semialdehyde dehydrogenase	55.5%	Thiamine HP0814	thiamin biosynthesis protein (thiF)	34.6%	HP1476	ipopolysaccharide core blosynthesis prote	
		(asd)	45.7%		rhiamin phosphate pyrophosphorylase/	54.0-0	HP0279	(kdtB) lipopolysaccharide heptosyltransferase-1	49 0%
	HP1229	aspartokinase (lysC) 48.0%	(778)		hyroxyethyltniszole kinase (thiB)	35.7%		(rlaC)	31.7%
	HP0106 HP0290	cystathionine gamma-synthase (met5) diaminopinielate decarboxylase	47.7%	HP0845	thiamin phosphate pyrophosphorylase/ hyroxyethylthiazote kinase (thiM)	37.9%	HP0619	iipopolysacharide biosynthesis glycosyl transferase (fic2B)	37.2%
		(dap decarboxylase) (lysA)	42.7%	HP0844	thiamine biosynthesis protein (thi)	41.0%	HP1106	LPS biosynthesis protein	28.7%
	HP0666 HP0610	diarninopirnelate epirnerase (dapF)	30.0% 95.3%	Pyridine nuc			HP1578	LPS biosynthesis protein	28.1%
	HP1013	dihydrodipicolinate reductase (dapB) dihydrodipicolinate synthetase (dapA)	39.6%	HP0329 HP1355	NH(3) dependent NAD+ synthetase (nadE) nicotinate-nucleotide pyrophosphorylase	37.5%	HP1681 HP0867	methicilin resistance protein (Ilm) phosphoheptose isomerase (grinhA)	29.2% 44.5%
	HP0922	hornoserine dehydrogenase (metL)	37.7%		(nadC)	36.3%	HP1275	bhosphomannomutase (algC)	
	HP1050 HP0672	homosenne kinase (th/B) solute-binding signature and mitochondrial	277%	HP1356	quinolinate synthetase A (nadA)	34.2%		(Pseudomonas aeruginosa)	39.6%
		signature protein (aspB)	47.3%	CELL ENVE	LOPE		HP1429	polysialic acid capsule expression protein (kpslF)	46.0%
	HP0212	succinyl-diaminopimelate desuccinylase	AD 001		, lipoproteins and porins	- 1. T. E. W.	HP0366	spore cost polysaccharide biosynthesis	
	HP0626	(dapE) tetrahydrodipicolinate N-succinykransferase	42.396	HP1450	60 kDa inner-membrane protein	40.0% 188 188	HP0178	protein C spore coat polysacohande biosynthesis	35.3%
		(dapD)	36.1%	HP0190 HP0176	apolipoprotein N-acytransferase (cute) cell binding factor 2	28.0% 24.9%	111 0170	protein E	36.2%
	HP0098	threonine synthase (thrC)	32.9%	HP0078	Hypothetical protein	28,4%	HP0481	type 1 capsular polysaccharide biosynthes	15
	Glutamate : HP0380	family giutamate dehydrogenase (gdhA)	59.0%	HP0567	rnembrane protein	26.496	HP0196	protein J (capl) UDP-3-0-(3-hydroxymyristoyl) glucosamine	29.0%
	HP0512	glutamine synthetase (glnA)	48.6%	HP1466 HP1564	membrane associated lipoprotein (lpp20) outer membrane protein	\$6,9% 39.9%		N-acyltransferase (IpxD)	39.5%
	HP1158	pyrroline-6-carboxylate reductase (proC)	28.9%	HP0009	outer membrane protein (dgpt)	(6 .0%)	HP1052	UDP-3-0-acyl N-acetylgloosamine deacetyla fenvA)	44.6%
	Pyruvate fa HP0941	nily alanine racemase, biosynthetic (alr)	32.4%	HP0324 HP0472	outer membrane protein (ornip(0) outer membrane protein (ornip(3))	0.046 99.5%	HP1376	UDP-N-acetylglucosamine acytranisterase	44,0%
	HP1468	branched-chain-arnino-acid	32,470	HP0477	outer membrane protein (omp12):	0.0%		(lpxA)	41.8%
		armnotransferase (ivE)	63.5%	HP0638	outer membrane protein (cmp13)	0.0%	Surface stru		00.00
	HP0830	ketol-acid reductorsomerase (ilvC)	48.1%	HP0671 HP0708	outer membrane protein (omp14) outer membrane protein (omp16)	36.0% 33.5%	HP0840 HP0325	flaA1 protein flagellar basal-body L-ring protein (flgH)	60.2% 32.7%
	Serine fami HP0107	ry - cysteine synthetase (cysK)	45.7%	HP0722	outer membrane protein (emp16)	43.3%	HP0351	fragellar basel-body M-ring protein (fiiF)	34.4%
	HP0096	phosphoglycerate dehydrogenase	31.0%	HP0725 (c)	outer membrane protein (cmp17)	43.3%	HP0246 HP1667	flagellar basal-body P-ring protein (flgl)	37.9% 37.0%
	HP0397 HP0736	phosphoglycerate dehydrogenase (serA) phosphoserine aminotransferase (serCl	32.6% 30.7%	HP0796	obler membrane protein (omp18) Suter membrane protein (omp19)	0.0% 36.6%	HP1659	flagetlar basa-body protein (fliE) flagetlar basa-body rod protein (flgE)	37.050
	HP0652	phosphoserine phosphatase (serB)	38.5%	HP0025	outer membrane protein (emp2)	0.0%		(proximal rod protein)	31.0%
	HP1210	serine acetyltransferase (cysE)	98.2%	HP06te	outer membrane protein (omp20)	0.0% 38.2%	HP1558	fiageliar basel-body rod protein (figC) (proximal rod protein)	46.0%
	HP0182	serine hydroxymethyltransferase (glyA)	64.096	HR0923	duter membrane protein (omp21) outer membrane protein (omp22)	0.096	HP1092	flageilar basai-body rod protein (figG)	35.5%
		ESIS OF COFACTORS, PROSTHETIC GROUP	°S, (HP3307	outer membrane protein (omp23)	0.0%	HP1686	flagsitar basal-body rocl protein (flgG)	47.7%
	AND CARR	ERS		HP1113 HP1158	outer membrane protein (omp24) outer membrane protein (omp25)	36.0% 0.0%	HP1049 HP1035	flagellar biosynthesis protein (flhA) flagellar biosynthesis protein (flhF)	43.1% 35.5%
	General HP0220	synthesis of [Fe-S] cluster (nifS)	48.0%	HP1157	outer membrane protein (omp26)	23.0%	HP0684	flagellar biosynthesis protein (fliP)	43.4%
	Biotin	synthesis of pre-aj craster (ma)	**O3270	HP1177	outer membrane protein (omp27)	37.0%	HP0770 HP0685	flagellar biosynthetic protein (flhB)	38 7% 55.6%
	HP0598	8-amino-7-exononancate synthase (bioF)	24.996	HP1243 HP1342	outer membrane protein (omp29) outer membrane protein (omp29)	0.0%	HP1419	flagellar biosynthetic protein (fliP) flagellar biosynthetic protein (fliQ)	52.3%
	HP0976	adenosylmethionine 8 amino-7-ox ononarioa		HP0079	outer membrane protein (amp3)	0.0%	HPC173	flagellar biosynthetic protein (fliR)	26.4%
	HP1140	aminotransferase (bioA) biotin operon repressor/biofin acetyl coenz	(49.2%) vine	HP1395 HP1469	outer membrane protein (omp30)	0.0% 0.0%	HP0363 HP1420	flagellar export protein (IIIH) flagellar export protein ATP synthase (flil)	291% 47.6%
		A carboxylase synthetase (birA)	36.9%	HP1501	outer membrane protein (omp31) outer membrane protein (omp32)	0.0%	HP0870	flageliar hook (figE)	96.996
	HP0407	biotin sulfoxide reduciase (SisC)	42.7%	HP0127	outer membrane protein (amp4)	0.0%	HP0908	flagetlar flook (flgE)	30.5%
	HP1254 HP1406	biotin synthesis protein (bloC)	32.1% 36.2%	HP0227 HP0229	outer membrane protein (omp5) outer membrane protein (omp5)	36,8% 38,4%	HP111S	flagellar hook-associated protein 1 (HAP1) (flgK)	27.6%
	HP0029	dethiobiotin synthetase (bioD)	35.0%	HP0252	outer membrane protein (cmp7)	30.6%	HP0752	flagellar hook-associated protein 2 (fiD)	28.9%
	Folic acid			HP0254	outer membrane protein (omp8)	37.6%	HP0815 HP0816	flagellar motor rotation protein (motA)	32.9% 29.7%
	HP1036	7, 8-dihydig-6-hydroxymethylatern- pyrophosphickinase (folK)	34.6%	HP0317 HP0839	outer membrane protein (omp9) outer membrane protein P1 (ompP1)	36.3% 23.3%	HP0362	flagellar motor rotation protein (mot8) flagellar motor switch protein (fliG)	25.7% 37.0%
	HP06876.05	arginodegychorismate tyase (pabC)	32.4%	HP0955	protipoprotein diacylglyceryl transferase (ig:	()34.496	HF1031	flagellar motor switch protein (fliM)	34.4%
	HP1232 11 HP1646.	dihýdroáteroate synthase (foiP) folylpolyglutamate synthase (foiC)	34.5% 35.2%	HP0655 HP1571	protective surface antigen D15 rare tipoprotein A (rlpA)	27.5% 37.8%	HP0753 HP0327	flagetlar protein (fliS) flagetlar protein G (fiaG)	32.3% 23.3%
	HP0928	GTP cyclohydroiase I (folb)	50.9%	HP0610	toxin-like outer membrane protein	26.3%	HP0797	flagellar sheath adhesin hpaA	98.5%
	HP0577	methylerie-tetrahydrofolate deliydrogenase	10.151	HP0922	toxin-like outer membrane protein	29.5%	HP0584	flagellar switch protein (flN)	39.7%
	HP0293	(foID) para-aminobenzoate synthetase (pabB)	48.4% 35.1%	HP0289	toxin-like outer membrane protein	30.6%	HP0601 HP0116	flagellin A (flaA) flagellin B (flaB)	99.8% 99.0%
	Haem and		55.170	HP0830	oulus and peptidoglycan amidase	40.8%	HP0295	flagellin B homologue (fla)	32.9%
	HP0163	delta-aminolevulinio acid dehydratase		HP0738	D-alanine:D-alanine ligase A (ddlA)	28.5%	HP1575 HP1030	fihB protein (fihB) fitY protein (fitY)	40.5% 29.3%
	HP0376	(hemB) ferrochelatese (hemH)	50.5% 33.4%	HP0549 HP0772	glutamate racemase (glr) N-acetylmuramoyl-L-alanine amidase (amiA	36.6% 196.8%	HP0907	Hook assembly protein, flagella (flgD)	26.5%
	HP0306	glutamate-1-sernialdehyde 2,1-aminomutase	2	HP0597	penicillin-binding protein 1A (PBP-1A)	23.7%	HP1274	paralysed flagella protein (ptiA)	23.9%
		(hemt.)	51.3%	HP1565	penicillin-binding protein 2 (pbp2)	35.0% recr	HP0751 HP0410	polar flagellin (flaG) putative neuramnytlactose-binding	21.9%
	HP0239 HP0666	giutamyl-tRNA reductase (hemA) exygen-independent coproporphyrinogen li	32.7% !	HP1125	peptidoglycan associated lipoprotein precu (cmp18)	rsor 42.6%		haemagglutinin homologue (hpaA)	24.2%
		oxidase (hemN)	42.4%	HP0493	phospino-N-acetylmuramoyi-pentapeptide-		HP1192 HP1462	secreted protein involved in flagellar motilitiesecreted protein involved in flagellar motilities	
	HP1226	oxygen-independent coproporphyrinogen II oxidase (hemN)		HP0743	transferase (mraY) rod shape-determining protein (mreB)	45.2% 37.7%	HP1482 HP0232	secreted protein involved in flagellar motilit secreted protein involved in flagellar motilit	y99.2%
	HP0237	porphobilinogen deaminase (hernC)	45.7%	HP1373	rod shape-determining protein (mreB)	51.9%			
	HP0381	protoporphyrinogen oxidase (hemK)	35.9%	HP1372	rod shape-determining protein (mreC)	33.6%		PROCESSES	
	HP0604 HP1224	uroporphyrinogen decarboxylase (hemE) uroporphyrinogen III cosynthase (hemD)	46.396 27.6%	HP0646 HP1543	soluble lytic murein transglycosylase (slt) toxFractivated gene (tagE)	32.2% 37.2%	General HIP0019	chemotaxis protein (cheV)	26.8%
		ne and ubiquinone	ENOTO .	HP1644	toxR-activated gene (tagE)	31.2%	HP0393	chemotaxis protein (cheV)	31.7%
	HP1360	4-hydroxybenzoate octaprenyltransferase		HP1155	transferase, peptidoglycan synthesis	00.00/	HP0618 HP1067	chemotaxis protein (cheV)	27.9%
	HP0929	(ubiA) geranyltranstransferase (isbA)	28.6% 39.8%	H₽0740	(murG) UDP-MurNac-pentapeptide presynthetase	28.2%	HP0617	chemotaxis protein (cheY) GTP-binding protein (era)	99.2% 96.8%
	HP0240	octaprenyl-diphosphate synthase (ispB)	31.6%		(murF)	25.7%	HP 1490	haemolysin	39.2%
	Molybdopte	ario		HP1494 HP1418	UDP-MurNac-tripeptide synthetase (murE) UDP-N-acetylenolpyruvoylgiucosamine	36.0%	HP1086 HP0599	Haemolysin (fty) haemolysin secretion protein precursor	40.2%
	HP0768	molybdenum cofactor biosynthesis	21.07	11: 17:10	reductase (murB)	32.7%		(hyl6)	45,4%
	HP0798	protein A (mosA) motybdenum cofactor biosynthesis protein	31.4% C	HP0648	UDP-N-acety/glucosamine enolpymyyl		HP0392	histidine kinase (cheA)	41.4%
		(mosC)	97.9%	HP0623	transferase (murZ) UDP-N-acetylmuramate-alanine ligase	46.7%	HP0099 HP0103	methyl-accepting chemotaxis protein (tlpA) methyl-accepting chemotaxis protein (tlpB)	32.8% 30.7%
	HP0172	molybdopterin biosynthesis protein (moeA)	36.3%		(murC)	37.3%	HP0082	methyl-accepting chemotaxis transducer	
	HP0755 HP0799	molybdopterin biosynthesis protein (moeB) molybdopterin biosynthesis protein (mog)	32.2% 50.8%	HP0494	UDP-N-acety/muramoytalanine-D-glutamate			(tlpC)	28.2%
	HP0801	molybdopterin converting factor, subunit 1		Curtues - 1	ligase (murD)	31.1%	HP03G1 Cell division	purine-binding chemotexis protein (cheW)	34.3%
		(rnoaD)	31.196	Burface poli HP0003	rsaccharides, lipopolysaccharides and antig 3-deoxy-d-manno-octubeonic acid 8-phosp	hate	HP0331	cell division inhibitor (minD)	50.2%
	HP0800	melybdopterin converting factor, subunit 2 (moa.E)	31.1%		syntherase (kdsA)	53.4%	HP0749	ceti division membrane protein (fts.X)	26.7%
	HP0769	molybdopterin-guanine dinucleotide biosyn	thesis	HP0957	3-decxy-d-manno-octulosonio-soid transfera (kdtA)	ase 35.9%	HP0978 HP0748	cell division protein (ftsA) protein cell division protein (ftsE)	31.9% 37.6%
	Paris to 15	protein A (mobA)	28.3%	HP0858	ADP-heptose synthase (rfaE)	40.6%	HP0286	cell division protein (ftsH)	41.2%
	Pantothena HP1058	fe 3-methyl-2-oxobutanoate hydroxymethyltran	sferase		ADP-heptose-lps heptosyltransferase II		HP1069	ceti division protein (ftsH)	98 5%
		(panB)	43.7%	HP0859	(rfaF) ADP-L-glycero-D-manncheptose-6-epimeras	33.2% æ	HP1656 HP1090	cell division protein (ftsl) cell division protein (ftsl)	30.6% 39.8%
	HP0034	aspartate 1-decarboxylase (panD)	50.0%	5553	(faD)	32.7%	HP1660	cell division protein (ftsW) Escherichia coli	32.7%
	HP0006	pantoate-beta-alanine ligase (panC)	44.2%				HP0763	cell division protein (ftsY)	46 595

HP0332	cell division topological specificity factor			subunit (NGO10)	-1.096		(devB)	29.2%
HP0979	(minE) cell divison protein (ftsZ)	33.8% 43.3%	HP1270	NADH-ubiquinone oxidoreductase, NQO11 subunit (NQC11) ((Paraceccus denitrificans)		HP1101	glucose-6-phosphate denydrogenase (g6pD)	36.7%
HP1159	cell division protein (risz)	63.2%	HP1271	NADH-ubiquinone oxidoreductase, NOO12		HP1496	transaldolase (tal)	33.5%
Celi kiiling HP0887	vacuolating cytotoxin 94.7%		HP1272	NADH-ubiquinorie oxidoreductase, NQO13	43.2%		transketolase A (tktA) transketolase B (tktB)	46.7% 39.7%
Chaperones	s		HP1273	subunit (NQO13) NADH-ubiquinone oxidoreductase,	40.2%	Sugars		21.00
HP0010 HP0109	chaperone and heat shock protein (groEL) chaperone and heat shock protein 70	99.696		NQO14 subunit (NQO14)	31.2%		galactosidase acety/transferase (lacA) UDP-glucose 4-epimerase	41.0% 43.1%
HP0210	(dnaK) chaperone and heat shock protein C62.5	63.4%	HP1286	NADH-ubiquinone oxidoreductase, NQO3 subunit (NQO3)	31.6%	TCA cycle HP0779	negations 2 (penD)	54.0%
	(htpG)	48.5%	HP1263	NADH-ubiquinone oxidoreductase,	44.6%	HP0026	aconitase B (acnB) citrate synthese (grtA)	47.8%
HP0011 HP1332	co-chaperone (groES) co-chaperone and heat-shock protein	99.2%	HP1262	NADH-ubiquinone oxidoreductase, NQO5			fumarase (fumC) glycolate oxidase subunit (glo0)	63.7% 98.0%
HP0110	(dnai)	42.7%	HP1261	NADH-ubrquinone exidereductase, NGO6	-1.0%		isocitrate dehydrogenase (icd)	70.7%
	co-chaperone and heat-shock protein (grpE)	33.0%	HP1260	subunit (NGO8) NADH-ubiquinone oxidoreductase, NGO7	62.2%	FATTY ACID	AND PHOSPHOLIPID METABOLISM	
HP1024	co-chaperone-curved DNA-binding protein (CbpA)	A 37.7%		subunit (NQO7)	40.796	General HP1376	(3R)-hydroxymyristoyl-(acyl parrier protein)	
	ne-associated protein		HP1267	NADH-ubiquinone existereductase, NGO8 subunit (NOO8)	42.4%		dehydratase (fabZ)	47.4%
HP1138 Detaxiliaatia	plasmid replication-partition related protein	40.4%	HP1268	NADH-ubiquinone oxidoreductase, NQO9 subunit (NQO9)	41.295	HP1348	1-acyl-glycerol-3-phosphate acyltransferase (pisC) {Escherichia coli)	32.3%
HP1563	aikyl hydroperoxide reductase (tsaA)	98.5%		s and amines			2-ketoacyl-acyl carrier protein reductase (fabG)	45.7%
HP0875 HP0267	catalase chlorohydrolase	99.4% 42.6%	HP1398 HP0294	alanine dehydrogenase (ald) aliphatic amidase (aimE)	39.6% 75.4%	HP0690	acetyl coenzyme A acetyltransferase:	
HP0243	neutrophil activating protein (napA) (bacterioferritin)	36.8%	HP1236 HP1399	aliphatic amidase (aimE)	37.2% 31.8%		(thiolase) (fadA) acetyl-CoA carboxylase beta subonit	52.0%
HP0389 HP1452	superoxide dismutase (sod8)	98.6% 37.8%	HP0943	D-amino acid dehydrogenase (dadA)	26.2%		(accD) acetyl-CoA synthetase (accE)	49.4% 52.3%
	thiophene and furan oxidizer (tdhF) peptide secretion	31.090	HP0056	delta-1-pyrroline-6-carboxylate dehydrogena (Synechocystis sp.)	32.2%	HP0567	acetyl-coenzyme A carboxylase (accA)	50.3%
HP0056 HP0074	GTP-binding membrane protein (lepA)	57.3% 97.0%	HP0723 HP0132	tasparaginase II (anisB)	54.1% 45.8%	HP0962	acyl carrier protein (adpP)* acyl carrier protein (acpP)	55.3% 56.3%
HP0786	lipoprotein signal peptidase (ispA) preprotein transiocase subunit (secA)	54.0%	Anaerobic	, ,			beta-ketoaby-adyl carrier protein synthase (fabF)	E 50.0%
HP1300 HP1255	preprotein translocate subunit (secY) protein translocation protein, low temperatu	41.2% ire	HP0968	anaerobic glyoerox3-phosphate dehydrogen subunit O (glpO)	ase. 272%	HP0202	Beta-Retoacyl-acyl carrier protein synthase	III 44.4%;
HP1650	(secG)	30.6% 38.8%	HP0589	ferredoxin oxidoreductase, alpha subunit	42.7%	HE/0871	(feb)) 다 bioth carboxyl carrier protein (febE)	30.8%
HP1549	protein-export membrane protein (secD) protein-export membrane protein (secF)	35.1%	HP0590 HP0591	ferredoxin oxidoreductase, beta subunit ferredoxin oxidoreductase, gamma subunit	43.2% 33.3%		lbiðfin carboxylase (accC) CDP-diglyceride hydrolase (cdh)	52.1% 73.9%
HP0576 HP1162	signal peptidase i (iepB) signal recognition particle protein (ffh)	40.3% 41.4%	HP0193	furnarate reductase, cytochrome b subunit (frdC)	58.896	HP0216	ODP-diglycende synthetase (cdsA)	42.4%
	trigger factor (tig)	27.6%	HP0192	furnarate reductase, flavoprotein subunit			cyclopropane fatty acid synthase (cfa) diacylglycerol kinase (dgkA)	39.7% 46.8%
Transforma HP0620	tion cap pathogenicity island protein (cag1)	96.6%	HP0191	(hdA) fumarate reductase, iron-sulfur subunit = 5	69.4% 70.8%	FIPC196	encyH(acyl-carrier-protein) reductase (NAD)	H)
HP0530	cag pathogenicity island protein (cag10)	98.4%			70.8%	HP0201	(fabl) fatty acid/phospholipid synthesis protein	45 8%
HP0631 HP0632	cag pathogenicity island protein (cag11) cag pathogenicity island protein (cag12)	972% 98.9%	HP1110	(frd8) pyruvate ferredoxin oxidoreductase, alpha- subunit	41.0%		(pisX)	37.8% 29.1%
HP0634	dag pathogenicity island protein (dag13)	98.0%	HPIIII	pyruvate ferredoxin oxidoregluctase, beta			Holo-acp synthase (acpS) malonyl ocenzyme A-acyl carrier protein	
HP0535 HP0536	cag pathogenicity island protein (cag14) cag pathogenicity island protein (cag15)	97.6% 96.4%	HP1109	subunit pyruvate ferredoxin oxidoreductase, delta	¥3.7%		transacylase (fabD) phosphatidylglycerophosphate synthase	35.4%
HP0537 HP0538	cag pathogenicity island protein (cag16)	98.9% 96.3%	HP1108	subunit pyruvate ferredoxin oxidoreductase, gamma	47.0%		(pgsA)	35.4%
HP0539	cag pathogenicity island protein (cag17) cag pathogenicity island protein (cag18)	98.7%	111 1100	subunit	372%	HP1357	phosphatidylserine decemboxylese proenzyl (psd)	rne 33.2%
HP0640 HP0621	cag pathogenicity island protein (cag19) cag pathogenicity island protein (cag2)	99.5% 92.5%	ATP-proton HP0928	rnotive force interconversion	07700	HP1071	phosphatidylserine synthase (pssA)	99.6%
HP0541	dag pathogenicity island protein (cag20)	97.8%	HP1136	AFFreynthase FO, subunit b (atpF)	37.7% 28.3%	HP0499	phospholipase Al precursor (DR-phospholipase A)	33.8%
HP0542 HP0643	cag pathogenicity island protein (cag21) cag pathogenicity island protein (cag22)	97.9% 95.5%	HP1137 -6 HP1212 -6		32.5% 41.2%	PURINES E	YRIMIDINES, NUCLEOSIDES AND NUCLEO	TIDES
HP0644	cag pathogenicity island protein (cag23)	99.0%	HP1134	ATP synthase FI, subunit siphs (atpA)	82.7%	General	THISIENINES, NOOLECOIDES AND INVOCES	VIIDEO
HP0546 HP0546	cag pathogenicity island protein (cag24) cag pathogenicity island protein (cag25)	98.5% 95.7%	HP1132		85.6% 24.6%		beta-aianine synthetase homologue	40.0%
HP0647 HP0622	cag pathogenicity island protein (cag26) cag pathogenicity island protein (cag3)	92,996 98,196 Joseph	99P11315	ATP synthase F1, subunit epsilon (atpC)	32.7%	2 <i>С-Dеохупо</i> HP0372	onucleotide metabolism deoxycytidine triphosphate deaminase	
HP0523	cag pathogenicity island protein (cag4)	95.7%	HR1183 :: Electron tra		37.8%		(dod)	28.2%
HP0624 HP0626	cag pathogenicity island protein (cag6) cag pathogenicity island protein (cag6)	99.1% 97.5%	HF0146	obb3-type cytochrome c oxidase subunit Q	4.4.100		deoxyuridine 50-triphosphate nucleotidohydi (dut)	41.4%
HP0627	cag pathogenicity island protein (pag7)	98.696	HP0265		44.2% 35.4%		ribonucleoside diphosphate reductase, beta subunit (nrdB)	a 39.0%
HP0628 HP0629	cag pathogenicity island protein (cag8) cap pathogenicity island protein (cag8)	99,0% 98,9%	HP0378 HP0147	cytochrome c biogenesis protein (yaf6) cytochrome c oxidase, diheme subunit,	376%	HP0680	ribonucleoside-diphosphate reductase 1 als	pha
HP1378 HP1361	competence lipoprotein (comL)	25,5% 25,7%		membrane-bound (fixP)	33.0%		subunit (nrdA) thioredexin reductase (trxB)	28.4% 45.9%
HP1006	competence locus E (cornE3) conjugal transfer protein (riaG)	27.3%	HP0144	cytochrome c exidase, herns b and copper binding subunit, membrane-bound (fixN)	43.9%	Purine ribon	nucleatide biosynthesis	
HP1421 HP0333	obnjugative transfer regulor protein (trbB) DNA processing chain (A (gprA))	30.7% 32.9%	HF0145	cytochrome c oxidese, monoheme subunit,			6Oguanylate kinase (gmk) adenylate kinase (adk)	44.8% 33.3%
HP0042	trbl protein 1, 1999 5	31.4%	HP1461		46.7% 48.5%	HP1112	adenylosuccinate lyase (purB)	49.5%
HP0525 HP0441	virB11 homologue (%) (%) VirB4 homologue(%)	100.0% 23.5%	HP1227 HP0277		38.4% 52.5%		adenylosuccinate synthetase (purA) formyltetrahydrofolate hydrofase (purU)	44.6% 49.1%
HP0017 HP0458	virB4 homologue (Virg4)	25.2% 25.3%	HP0588	ferrodoxin-like pretein	42.6%	HP 1218	glycinamide ribonucleotide synthetase (purD)	31.8%
	virB4 hamologos (virB4)	20.000	HP1508 HP1161	ferrodoxin-like protein flevodoxin (fldA)	29.4% 47.0%	HP0854	GMP reductase (guaC)	31.8%
GENTRAL II	NTERMEDIÄRY METABOLISM		HP0642	NAD(P)H-flavin exidereductase	46.1%	HP0409 HP0829	GMP synthase (guaA) incsine-65-monophosphate dehydrogenase	66.1%
HP1014	7-x-hydroxysteroid dehydrogenase (hdhA)		HP0954 HP0634	oxygen-insensitive NAD(P)H introreductase quinone-reactive Ni/Fe hydrogenase (hydD)	32.7% 54.7%		(gua8)	58 5%
HR/188 HR/0004	isarbonic anhydrase carbonic anhydrase (icfA)	37.0% 33.3%	HP0633	quinone-reactive Ni/Fe hydrogenase, cytool	hrome 51.4%		nucleoside diphosphate kinase (ndk) phosphoribosylpyrophosphate synthetase	67.7%
HP0869	hydrogenase expression/formation protein		HP0632	quinone-reactive Ni/Fe hydrogenese, large			(prsA) punne nucleoside phosphorylase (punB)	56.5% 20.7%
H80900	(hypA) hydrogenase expression/formation protein	28.1%	HP0631	subunit (hyd6) quinone-reactive Ni/Fe hydrogenese, small	68.5%		ribonualeotide biosynthesis	20 / 50
5. HP0699	(hyp8) hydrogenase expression/formation protein	41.4%		subunit (hydA)	68.9%		aspartate transcarbarnoylase (pyr8) carbarnoyl-phosphate synthase (glutamine-	38.7%
	(hypC)	38.5%	HP1539	ubiquinol cytochrome c exidereductase. cytochrome b subunit (fbcH)	39.3%		hydrolysing) (pyrAb)	48.6%
HP0898	hydrogenase expression/formation protein (hypD)	47.8%	HP1538	ubiquinol cytochrome c oxidoreductase, cytochrome c1 subunit (fbcH)	28.8%		carbarnoyl-phosphate synthetase (pyrAa) — CTP synthetase (pyrG)	39.7% 50.7%
HP0047	hydrogenass expression/formation protein	39.7%	HP1540	ubiquinol sytochrome c exidereductase.		HP0266	dihydroorotase (pyrC)	·1.0% 31.5%
HP0197	(hypE) S-adenosylmethionine synthetase 2 (metX)		Entner-Doui		39.2%	HP1011	dihydrocrotase (pyrC) dihydrocrotate dehydrogenase (pyrD)	41.5%
Amino suga	ars		HP1099	2-keto-3-deoxy-6-phosphogiuconate aldolast			orotate phosphoribosyltransferase (pyrE) orotidine 50 phosphate decarboxylase (pyrF	35.5%
HP1532	glucosamine fructose-6-phosphate aminotransferase (isomenzing) (glin6)	41,7%	HP1100		50.3% 50.7%	HP1474	thymidylate kinase (tmk)	33.9%
	s compounds	50.651	Fermentatio	717			undine 5Ö-monophosphate (UMP) kinase (pyrH)	50.4%
HP0620 HP0696	inorganic pyrophosphatase (ppa) N-methylhydantoinase	50.0% 28.9%	HP0691	3-oxoadipate coA-transferase subunit A (yxjD)	65.5%	Salvage of i	nucleosides and nucleotides	
HP1010	polyphosphate kinase (ppk)	38.5%	HP0692	3-oxcadipate coA-transferase subunit 5:			Ø3Coyclic-nucleotide 2C-phosphodiesterase (cpd6)	31.8%
Polyamine i HP0422	biosynthesis arginine decarboxylase (speA)	33.3%	HP0903		73.2% 42.3%	HP0572	adenine phosphoribosyltransferase (apt)	50.3%
HP0020	carboxynorspermidine decarboxylase	45.6%	HP0904 HP0905	phosphate acetyltransferase (pta)	51.0% 26.9%		phosphopentomutase (decB) purine-nucleoside phosphorylase (decD)	55.9% 55.5%
HP0832	(nspC) spermidine synthase (speE)	26.5%	HP0357		57.6%		xanthine guarine phosphoribosyl transfera-	se 27.1%
Other		0740	Gluconeoge		36.4%		(gpt) sotide biosynthesis and conversions	27.179
HP0070 HP0069	urease accessory protein (ureE) urease accessory protein (ureF)	97.1% 94.696	HP1386 HP0121	phosphoenolpyruvate synthase (ppsA)	52.4%	HP0043	mannose-6-phosphate isomerase (pmi) or (algA)	42.8%
HP0068 HP0067	urease accessory protein (ureG) urease accessory protein (ureH)	96.0% 96.2%	HP1346	phosphoglycerate kinase	47.3%	HP0045	nodulation protein (nolk)	44.3%
HP0071	urease accessory protein (urel)	98.5%	Glycolysis HP0154		56.9%	HP0646 HP0683	UDP-glucose pyrophosphorylase (gall/) UDP-N-acetylglucosamine pyrophosphoryla	65.6% 358
HP0073	urease alpha subunit (ureA) (urea amidohydrolase)	100.0%	HP0176 HP1103	fructose-bisphosphate aktolase (tsr)	46.0% 41.5%		(glmU)	40.0%
HP0072	urease beta subunit (urea amidohydrotase)		HP1166	glucose 6-phosphate isomerase (pgi)	53.3%	REGULATOR	RY FUNCTIONS	
HP0075	(ureB) urease protein (ureC)	100.0% 98.0%	HP0921	glyceraidehyde-3-phosphate dehydrogenase	e 46.6%	General		
ENERGY M			HP1346	glyceraldehyde-3-phosphate dehydrogenase	9		alternative transcription initiation factor, sign (fliA)	ma-F 34.6%
Aembic	C ITALOCYCHOINI		HP0974	phosphoglycerate mutase (pgm)	46.7% 44.6%	HP1168	carbon starvation protein (cstA)	59.8%
HF1222	D-lactate dehydrogenase (did)	27.0%	HP0194	triosephosphate isomerase (ipi)	34.6%	HP1027	carbon storage regulator (csrA) famo uptake regulation protein (fur)	43.3% 39.9%
HP0961	glycerol-3-phosphate dehydrogenase							
	(NAD(P)+)	36.8%	HP1386	osphate pathway D-ribulose-6-phosphate 3 epimerese (rpe)	44.2%		guanosine pentaphosphate phosphohydrol (napA)	
HP0037 HP1269		36.8% 19.4%			44.2%		guanosine pentaphosphate phosphohydrol (gupA) penidillin tolerance protein (lytB)	lase 26,4% 30,6%

HP0775	penta-phosphate guanosine-3Ö-pyrophospho	n_	HP1471	type IIS restriction enzyrne R protein		HP0399	ribosomal protein S1 (rps1)	30.5%
1:1-2775	hydrolase (spoT)	36.7%	10 1971	(BCGIB)	28.2%	HP1320	ribosomal protein S10 (rps10)	68.2%
HP0224	peptide methionina sulphoxide reductase		HP1366	type I/S restriction enzyme R protein		HP1295	ribesonial protein S11 (rps11)	56.2%
HP1025	(msrA) putative heat shock protein (hspR)	66.8% 46.2%	HP1208	(MBO(IR) ulcer associated adenine specific DNA	37196	HP1197 HP1296	ribosomal protein S12 (rps12) ribosomal protein S13 (rps13)	79.0% 55.8%
HP1672	regulatory protein DniR	31.9%	111 12.50	methyltransterase	93.4%	HP1306	ribosomal protein S14 (rpS14)	68.3%
HP0703	response regulator	44.2%	HP1209	ulcer-associated gene restriction endonucle	ese	HP1040	ribosomal protein S15 (rps15)	67.8%
HP1021 HP1043	response regulator	28.7% 25.8%	HP1347	(ioeA) uracii-DNA glycosylase (ung)	95.6% 43.1%	HP1161 HP1310	ribosomal protein S16 (rpS16) ribosomal protein S17 (rps17)	46.8% 55.4%
	response regulator response regulator	32.4%	1117 1341	araciansiav čilikopaljese (ariči)	45.170	HP1244	ribosomal protein S18 (rps18)	55.2%
HP0166	response regulator (ompR)	51.0%	TRANSCRIF	TION		HP1315	ribosomal protein S19 (rps19)	61.196
HP0714	RNA polymerase sigma-54 factor (rpoN)	37.1%	Degradation	of RNA		HP1554	ribosomal protein S2 (rps2)	49.6%
HP0088 HP0792	RNA polymerase sigma-70 factor (rpoD) sigma-64 interacting protein	43.5% 977%	HP1213			HP0662	ribosomal protein S20 (rps20) ribosomal protein S21 (rps21)	41.4% 42.4%
HP0164	signal-transducing protein, histidine kinase	27.1%	HP1293	DNA-dependent RNA polymerase DNA-directed RNA polymerase, alpha subu		HP1313	ribosomal protein S3 (rps3)	56.7%
HP1364	signal-transducing protein, histidine kinase	24.9%		(rpoA)	OF 286	HP1294	ribosomal protein S4 (rps4)	61.2%
HP0244	signal-transducing protein, histidine kinase (atoS)	30,0%	HP1198	DNA-directed RNA polymerase, beta subun		HP1302 HP1246	ribosomal protein S6 (rps6) ribosomal protein S6 (rps6)	85.5% 32.1%
HP0048	transcriptional regulator (hypF)	34.5%		(rpoB)	47.8%	HP1196	ribosomal protein S7 (rps7)	62.2%
HP1287	transcriptional regulator (tenA)	34.7%	Transcriptio HP0866	n ractora transcription elongation factor GreA (greA).	E0 206	HP1305	ribosomal protein S8 (rps8)	45.0%
HP0727	transcriptional regulator, putative	33.3%		transcription termination factor NusA.		HP0083 HP1047	ribosomal protein SS (rps9)	60.4% 28.3%
REPLICATIO	N		LID DAG	(nusA)	39.190	tRNA modif		- 20.010
Degradation			HP0001 HP1203	transcription termination factor Nus8 (nus8) transcription termination factor NusG	30.2%	HP1141	methionyHRNA formyltransferase (fmt)	37.5%
	ATP dependent nuclease (addB)	272%		(nusG)	41.0%	HP1497	peptidyHRNA hydrolase (pth)	46 5%
	exonuclease VII. large subunit (xseA)	37.6%	HP0550	transcription termination factor Rho (rho)	66.6%	HP0361 HF1448	pseudouridylate synthase I (hist) ribonuclease P, protein component (mpA)	32.2% 29.3%
	tion, restriction, modification, recombination A/G-specific adenine glycosylase (mutY)	and repair 38.2%	ANA proces	uniona.		HP1062	S-adenosylmethionine:tRNA	20.3 %
	adenine specific DNA methyltransferase		HP0649	poly(A) polymerase (papS)	374%	: (Deces	ribosyltransferase (queA)	39.3%
i Denes	(dpnA)	37.4%	HP0862	ribonuclease ill (mc)	37.3%	HP1613 HP1146	selencoystein synthäse (selA). tRNA (guanine-N1)-methyktränsferase (trmD)	36.2%
	adenine specific DNA methyltransferase (HINDIIM)	33.4%	TRANSLATI	ON		HP1416	tRNA delta(S) isopenteny loy rophosphate	, 5411 75
	adenine specific DNA methyltransferase		General			Limena	transferase (misA)	30.7%
I Deer o	(HINFIM)	62.5%		translation initiation inhibitor, putative	45.6%		rRNA-guanine transglycosylase (tgt)	46.6%
	adenine specific DNA methyltransferase (hpaim)	33.9%		RNA synthetases		Translation HP0247	ATP-dependent RNA helicase, DEAD-box	
	adenine specific DNA methyltransferase		HP1241 HP0319	alanyi-tRNA synthetase (alaS) arginyi-tRNA synthetase (argS)	44.9%		family (deaD)	37.7%
LiDanin	(MFOKI)		HP0617	aspanyHrRNA synthetase (asp5)	50.1%	HP0077	peptide chain release factor FIF-1 (pr/A)	52.6%
	adenine specific DNA methyltransferase (mod)	22 005	HP0886		07/08/	HR0171 HR3256	piepticle chain release factor RF-2 (orfB) ribosome releasing factor (frr)	49.8% 43.7%
	adenine specific DNA methyltransferase		HP0476	glutamyl+RNA symthetase (gltX)		HP1195	translation elongation factor EF-G (fusA)	67.5%
	(mod)	38.5%	HP0943 HP0960	glutamyFtRNA synthetase (gitX) glycyFtRNA synthetase, alpha subunit	39.8% 60.1% 33.6%		translation elongation factor EF-P (efp)	45.1%
HP1522	adenine specific DNA methyltransferase	40.007		(glyO)	601%	HP1655	translation elongation factor EF-1s (tst)	43.1% 89.5%
HP0478	(mod) adenine specific DNA methyltransferass	·**	HP0972	glycyl-tRNA synthetase, bera subunit (glyS)	33.6%	HP1206 HP1298	translation elongation factor EF-Tu (tufB) translation initiation factor EF-1 (infA)	89.5% 65.3%
	(VSPIM)	42.1%	HP1190 HP1422		32,4% 49,7%	HP1048	translation initiation factor IF-2 (infB)	45.4%
	adenine/cytosine DNA methyltransferase	02.170	HP1547	leucyHRNA synthetase (leuS)	45,996	HP0124	translation initiation factor IF-3 (InfO)	43.4%
	anti-codon nuclease masking agent (prrB) chromosomal replication initiator protein	42.9%	HP0182	lysyHtRNA synthetase (lys@)	58.696	TRANSPOR	T AND BINDING PROTEINS	
	(dnaA)	34.9%	HP0417		42.4%	General	Tres entente i vortente	
HP1121	cytosine specific DNA methytriansterase		HP0403	phenylalanyl-tRNA synthetase alpha subun (pheS)	≀t 48.7%	HP0179	ABC transporter, ATP-binding protein	86.7%
HP0051	(BSP6IM) cytosine specific DNA methyltransferase	37.0%	HP0402	phenyialanyi-tRNA synthetase, beta subunit		HP0613	ASC transporter, ATP-binding protein	31.1%
	(DDEM)	90.095		(pheT)	30.0%	HP0715 HP1676	ABC transporter, ATP-binding protein ABC transporter, ATP-binding protein (abc)	52.3% 49.3%
HP0483	bytosine specific DNA methyltransferase		HP0238 HP1480	prolyI+RNA synthetase (proS) seryI+RNA synthetase (serS)	39.8% 48.3%	HP1466	ABC transporter, ATP-binding protein	40.C 10
1.00204	(HPHIMO)	38.7% 97.4%		threony-tRNA synthetase (thrS)	49 1%		(HI1087)	37.895
HP0701 HP0601	DNA gyrase, sub A (gyrA) DNA gyrase, sub B (gyrB)	46.0%	HP1253 ()	tryptophariyi (BNA synthetase (trpS)	OE.70.70	HP1220 HP0853	ABC transporter, ATP-binding protein (yhoG ABC transporter, ATP-binding protein (yhoS)	31.5%
	DNA helicase II (uvrD)	96.50%		ryrosyl-tRNA synthetase (tyrS)	54.7% 43.7%	HP1677		43.1%
HP0648	DINA nelicase, putative	20.070	HP1153	valyH6NA synthetase (valS) n of proteins, pepides and glycopeptides		HP0607	acriflavine resistance protein (acrB)	29.7%
HP0615 HP0621	DNA rigase (lig) DNA mismatch repair protein (MutS)	40.1% 32.6%		sminopeptidase a/i (pepA)	38.5%	HP1432	histidine and glutamine-rich protein	50.0%
	DNA polymerase I (polA)	40.096	HP00330.	ATP-dependent C1p protesse (dlpA)	40.3%	HP1427	histidine-nch, metal binding polypeptide (hpn)	100.0%
HP1460	DNA polymerase III alpha-subunit (dna6)	42.0%	HP0794	ATP-dependent olp protease proteolytic	07.00	HP 1206	multidrug-resistance protein (hetA)	26.2%
	DNA polymerase III beta-subunit (dnaN)	26.0%	(iP1379	component (clpP) ATP-dependent protease (lon)	64.6% 43.9%	HP1082	multidrug-resistance protein (msbA)	32.4%
DE (SS)	DNA polymerase III delta prime subunit (hoi8)	48.6%	HP0223	ATF-dependent protease (sms)	41.00%	HP0600 HP1181	multidrug-resistance protein (spaB)	29.7% 29.1%
HP1387	DIVA polymerase III epsilon subunit (dnaO)	38:1%	HP1374	ATP-dependent protesse ATPase subunit		HP0497	multidrug-efflux transporter sodium- and chloride-dependent transporte	29.190 131.7%
	DNA polymerase III gamma and tau subun	tts	HP0264	(clpX) ATP-dependent protease binding subunit	56.3%	HP0498	sodium- and chloride-dependent trans-	
HP0012	(dnaX) DNA primase (dnaG)	29.0% 36.6%	1100009	(cipB)	97.7%	LIDONA	porter	30.8%
HP1523	DIVA recombinase (recG)	32.7%	HP0169	collagenase (prtC)	40.1%	HP0214		36.6%
HP1393	DIVA repair protein (reciti)	28.3%	HP0516		98.4%	Arnino acia. HF0940	s, peptides and amines amino acid ABC transporter, periplasmic	
HP0116 HP0440	DNA topoisomerase I (fopA) DNA topoisomerase I (fopA)	45,1% 31,7%	HP0516 HP0470	heat-shock protein (hslV) oligoendopeptidase F (pepF)	671% 97.9%	. 11 00 10	binding protein (yckK)	41.5%
HP0602	augounglease III	36.6%	HP0867	processing protease (yrnxG)	24.2%	HP0939	amino acid ABC transporter, permease	16.000
HP0585	endonuclease (if (nth)		HP1485	proline dipeptidase (pepQ)	35,296	HP1017	protein (yckl) amino acid permease (rocE)	46.9% 41.7%
HP0705 HP1114	excinuclease ABC subunit A (uvrA) excinuclease ABC subunit 8 (uvrB)	53,4% 53,1%	HP1350 HP1012	protease (pqqE)	40.6% 29.6%	HP0942	D-alanine glycine pernieasa (dagA)	44.5%
HP0821	excinedease ABC subunit o (uvrC)	31.5%	HP1435	protease IV (PspA)	41.7%	HP0301	dipeptide ABC transporter, ATP-binding	
HP1528	exodebxyhbonuclease (lexA)	68.9%	HP0404	protein kinase C inhibitor (SP:P16436)	40.2%	HP0302	protein (dppD) dipeptide ABC transporter, ATP-binding	59 5%
HP02130	glucose inhibited division protein (gidA)	48.5% 32.9%	HP1019 HP1684	serine protease (httA) sialoglycoprotease (gcp)	36, 7%.		protein (dapF)	54.8%
HP1063 HP1563	glücose-inhibited division protein (gidB) helicase	33.0%	HP0382	zino-metalloprotease (YJR117W)	36.2%	HP0298	dipeptide ABC transporter, peripiasmic	01
H80883	Holliday junction DNA hericase (ruvA)	39.0%	Nucleoprote	rins		HP0299	dipeptide-binding protein (dppA) dipeptide ABC transporter, permease	39 8%
HP1059	Holliday junction DNA helicase (ruvB)	54.6%	HP0835	histone-like DNA-binding protein HU (hup)			profein (dap6)	49.3%
	Holliday junction endodeoxyribonuclease (ruvC)	34.7%	Protein mod			HP0300	dipeptide ABC transporter, permease protei	in
HP0676	integrase/recombinase (xerC)	31.8%	HE0363	L-isoaspartyl-protein parboxyl methyltransfe (ppm)	rese 43.0%	HP1606	(dppC) glutamate permeese (gltS)	52 5% 56.9%
	irregrase/recombinase (xerD)	27.8%	HP1299	methionine amino peptidase (map)	43.0%	HP1171	glutarrine ABC transporter, ATP-biriding	00.9%
	membrane bourid endonuclease (nuc) methylated-DNANprotein-cysteine	31.1%	HP1441	peptidyl-prolyl cis-trans isomerase 8,	50.19		protein (gtnQ)	51.9%
	methyltransferase (datt)	41.0%	HP1123	cyclosporin-type rotamase (ppi) peptidyl-proly: cis-trans isomerase, FKBP-typ	58.1% pe	HP1172	gluramine ABC transporter, periplasmic gluramine-binding protein (glnH)	32.2%
	primosomal protein replication factor (priA)	35.3%		rotamase (slyD)	40.4%	HP1169	glutamine ABC transporter, permease	56.690
	recombinase (recA) recombinational DNA repair protein (recR)	99.1%; 36.5%	HP0793	polypeptide deformylase (def)	41.8%		protein (gtnP)	27.6%
	rep helicase, single-stranded DNA-depende	tot	Ribosomal _j	proteins: synthesis and modification		HP1170	gluramine ABC transporter, permease prote	sin 30.9%
	ATPase (rep)	33.8%		ribosomal protein L1 (rpl1) ribosomal protein L10 (rpl10)	52.0% 30.4%	HF0250	(glnP) oligopeptide ABC transporter, ATP-binding	au 290
	replicative DNA helicase (dnaB) restriction modification system S subunit	39.4% 38.1%	HP1202	ribosomai protein L11 (rp.111)	63.8%		protein (appD)	39.1%
HP0661	ribonuclease H (rnhA)	58.4%	HP1068	ribosomal protein L11 methyltransferase		HP1252	oligopeptide ABC transporter, periplasmic oligopeptide-binding protein (oppA)	28.7%
HP1323	ribonuciease HIII (rnhB)	35.3%	HP0084	(prnA)	38.4% 50.0%	HP1251	oligopeptide ABC transporter, permease	26.7%)
	single-strand DNA-binding protein (seb) single-stranded-DNA-specific exonuclease	32.6%	HP1309	ribosomai protein L13 (rpl13) ribosomai protein L14 (rpl14)	65.9%		protein (app8)	59.8%
	(red)	33.6%	HP1301	ribosomal protein L15 (rpl16)	42.5%	HP0251	oligopepade ABC transporter.	
HP1009	site-specific recombinase	21.3%			62.4% 48.3%	HP0819	permease protein (appC) asmoprotection protein (proV)	31.4% 38.3%
	transcription-repeir coupling factor (trof) type i restriction enzyme S protein (hsdS)	37.7% 37.0%	HP1303	ribosoma: protein L17 (rpl17) ribosoma: protein L18 (rpl18)	45.5%	HP0818	osmopiateation pratein (praWX)	30.4%
HP0463	type i restriction enzyme 5 protein (nad5) type i restriction enzyme M protein (hadM)		HP1147	ribosomal protein L19 (rpl19)	60.8%	HP0055	proline permease (putP)	51.4%
HP0464	type I restriction enzyrne R protein (hadR)	21.756	HP1316 HP0126	ribosomal protein L2 (rpl2)	58.9% 68.9%	HP0936 HP0133	proline/betaine transporter (proP) serine transporter (sdaC)	29.1% 44.6%
HP0846 HP0848	type I restriction enzyme R protein (hsdR) type I restriction enzyme S protein (hsdS)	48.0% 37.0%	HP0296	ribosoma: protein L20 (rpl20) ribosomai protein L21 (rpl21)	54.8% 46.1%	Anions	nanapanan (aaaa)	111070
HP0850	type i restriction enzyme & protein (hadd)	54.4%	HP1314	ribosomal protein L22 (rpl22)	44.9%	HP0476	molybdanum ABC transporter, ATP-binding	
HP1402	type I restriction enzyrne R protein (hadR)	26.6%	HP1317	ribosomal protein L23 (rpl23)	31.7%		protein (modD)	38.4%
HP1403 HP1404	type I restriction enzyme M protein (hedM)	37.1% 36.0%		ribosomai protein L27 (rpl27)	84.7%	HP0473	rnolybderium ABC transporter, pariplasmic rnolybdate-binding protein (rnodA)	95.9%
	type : restriction enzyme S protein (hadS) type il restriction enzyme M protein (hadM)		HP0491	ribosomal protein L28 (rpL28)	41.7%	HP0474	molybdenum ABC transporter, permease	
HP0091	type II restriction enzyme R protein (hadR)	50.7%	HP1311	ribosomal protein L29 (rpL29)	45.6%		protein (modE)	28.7%
HP1369	type III restriction enzyme M protein (mod)	45.6%	HP1319 HP0551	ribosoma: protein L3 (rpl3) ribosoma: protein L31 (rpl31)	41.8% 49.3%	HP0313 FIP1491	nitrite extrusion profein (narK) phosphate permease	23.6% 34.8%
HP1370 HP1371	type III restriction enzyme M protein (mod) type III restriction enzyme R protein	37.0% 25.2%	HP0200	ribosomai protein L32 (rpl32)	41.7%		tes, organic alcohols and acids	51.070
HP0692	type III restriction enzyme R protein (res)	30.6%	HP1204	ribosomal protein L33 (rpL33)	55.1%	HP0143	2-oxoglutarate/malate translocator (SODTF1)	
HP1521	type III restriction enzyme R protein (res)	33.1%	HP1447 HP0125	ribosoma: protein L34 (rpl34) ribosoma: protein L35 (rpl35)		HP1091	alpha-ketogiutarate permease (kgtP)	45.3%
HP1472 HP1367	type IIS restriction enzyme M protein (mod) type IIS restriction enzyme M1 protein (mod	102-170	HP1297	ribosemai protein L36 (rpl36)	81.6%	HP0724	analorobic C4-dicarboxylate transport protein (douA)	53.9%
	(Moraxella bovis)	u) 59.3%	HP1318	ribosomal protein L4 (rpi4)	40.6%	HP1174	glucose/galactose transporter (gluP)	53.6%
	type IIS restriction enzyme M2 protein		HP1307 HP1304	ribosomat protein L6 (rpl6)	53.1%	HP0141	L-lactate permease (lotP)	55.5%
HP1517	(mod) type IIS restriction enzyme R and M protein	00/010	HP1304 HP1199	ribosomai protein L8 (rpl6) ribosomai protein L7 (L12 (rpl7 /112)	44,4% 65,0%	HP0140	L-lactate permease (lotP)	58.7%
	type (is restriction enzyme is and ini protein (ECO57IR)	26.7%	HP0514	ribosomal protein L9 (rpi9)	39.696			

Cations HP0791	cadmium-transporting ATPase, P-type		HP0258	conserved hypothetical integral membrane protein		HP0728 HP0734	conserved hypothetical protein conserved hypothetical protein	29.3% 31.0%
	(cadA)	97.5%	HP0284	conserved hypothetical integral membrane		HP0741	conserved hypothetical protein	30.2%
HP0969 HP1328		37.3% 28.9%	H20362	protein conserved hypothetical integral membrane	29.2%		conserved hypothetical protein	33.7% 32.4%
HP1329	cation efflux system protein (czcA)	31.3%		protein	28.8%	HP0760	conserved hypothetical protein conserved hypothetical protein	36.1%
HP1503 HP1073	cation-transporting ATPase, P-type (copA) copper ion binding protein (copP)	30.3% 92.4%	HP0415	conserved hypothetical integral membrane protein	44.4%		conserved hypothetical protein	31.0% 32.5%
HP1072	copper-transporting ATPase, P-type (copA)	93.9%	HP0467	conserved hypothetical integral membrane		HP0823	conserved hypothetical protein conserved hypothetical protein	27.8%
HP0471	glutathione-regulated potassium-efflux syste	em 99.3%	HP0671	protein			conserved hypothetical protein	52.1% 32.2%
HP0687	protein (kefB) iron(II) transport protein (faoB)	33.6%	115-0071	conserved hypothetical integral membrane possin		HP0890 HP0891	conserved hypothetical protein conserved hypothetical protein	33.8%
HP1561	iron(III) ABC transporter, periplasmic iron-	octec file	HP0644	conserved hypothetical integral membrane		HP0892	conserved hypothetical protein	391%
KP1862	binding protein (deuE) iron(III) ABC transporter, periplasmic iron-	275%	HP0877	protein conserved hypothetical integral membrane			conserved hypothetical protein conserved hypothetical protein	39.8% 30.7%
	binding protein (ceuE)	28.2%		protein	28.6%	HP0934	conserved hypothetical protein	33.6%
HP0988	iron(III) dicitrate ABC transporter, ATP-bindir protein (feoE)	1g 34.496	HP0693	conserved hypothetical integral membrane protein			conserved hypothetical protein conserved hypothetical protein	36.2% 31.1%
HP0889	iron(III) dicitrate ABC transporter, permease	20.20	HP0718	conserved hypothetical integral membrane		HP0966	conserved hypothetical protein	291%
HP0686		28.3% 29.7%	HP0727	protein conserved hypothetical integral membrane	33.5%		conserved hypothetical protein conserved hypothetical protein	25.0%; 31.5%
HP0807	iron(III) dicitrate transport protein (tecA)	28.5%		protein	33.3%	HP1037	conserved hypothetical protein	98,9%
HP1400 HP1344	iron(III) digitrate transport protein (fecA) magnesium and cobalt transport protein	28.3%	HP0768	conserved hypothetical integral membrane protein	47.6%		conserved hypothetical protein conserved hypothetical protein	32,6% 39,7%
	(corA)	26.3%	HP0759	conserved hypothetical integral membrane		HP1066	conserved hypothetical protein galletic	41.3%
HP1183 HP1662		25.6% 49.2%	HP0787	protein conserved hypothetical integral membrane			conserved hypothetical protein conserved hypothetical protein	24.7% 34.7%
HP1077	nickel transport protein (nixA)	98.7%		protein	25.2%	HP1182	conserved hypothetical protein	34.6%
HP0490	putative potassium channel protein, putative	25.7%	HP0951	conserved hypothetical integral membrane protein			conserved hypothetical protein	21.5% 42.4%
Nucleosides	s. purines and pyrimidines		HP0920	conserved hypothetical integral membrane		HP1240	conserved hypothetical profein	22.5%
HP1290	nicotinamide mononucleotide transporter (pnuC)	28.0%	HP0948	protein conserved hypothetical integral membrane			conserved hypothetical protein conserved hypothetical protein	42.3% 44.6%
HP1180	pyrmidine nucleoside transport protein			protein	35.9%	HP1284	conserved hypothetical protein	36.8%
	(nupC)	32.9%	HP0952	conserved hypothetical integral membrane protein	38.6%		conserved hysothetical protein conserved hypothetical protein	25.3% 33.9%
Other HP0876	iron-regulated outer membrane protein		HP0983	conserved hypothetical integral membrane		HP1337 🚉 🍃	conserved hypothetical protein	27.2%
	(trpB)	27.6%	HP1044	protein conserved hypothetical integral membrane			conserved hypothetical protein sonserved hypothetical protein	36.2% 33.6%
HP0915	iron-regulated outer membrane protein (frp8)	28.1%		pretein	20.656	BB3401 🖖	conserved hypothetical protein	276%
HP0G16	iron-regulated outer membrane protein		HP1061	conserved hypothetical integral membrane protein		出い網3	conserved hypothetical protein conserved hypothetical protein	41.6% 27.4%
HP1129		28.8% 29.7%	HP1080	conserved hypothetical integral membrane	35.0% 44.0%	AP1417	conserved hypothetical protein	23.7%
HP1130	biopolymer transport protein (exbB)	33.5%	HP1162	conserved hypothetical integral membrans	44,0%		conserved hypothetical protein conserved hypothetical protein	40.2% 40.0%
HP1339 HP1340		46.8% 35.8%		proton	CARGO ST	HP1428	conserved hypothetical protein	37.8%
HP1445	biopolymer transport protein (exb6)	45.6%	HP1175	conserved hypothetical integral membranë: protein	40.6%		conserved hypothetical protein	37.9% 39.0%
HP1446 HP1512	biopolymer transport protein (exbD) iron-regulated outer membrane protein	36.2%	HP1184	conserved hypotherical integral membrane		HP:453	conserved hypothetical protein conserved hypothetical protein	28.8%
	(frp8)	26.6%	HP1186	protein conserved hypothetical integral membrane			conserved hypothetical protein conserved hypothetical protein	20.1% 23.9%
HP0653 HP1341	nonherne iron-containing familin (ph) siderophore-mediated iron transport protein	99.4%		protein	66.6%	HP1610	conserved hypothetical protein	30.6%
111 1041	(IonB)	372%	HP1225	conserved hypothetical integral membrane protein			conserved hypothetical protein	25.4% 40.5%
OTHER CAT	recopies		HP1234	conserved hypothetical integral membrane		HP1673	conserved hypothetical protein conserved hypothetical protein	42.2%
General	ESCRES		HP1235	protein	29.0%	HP1687	conserved hypothetical protein	39.0%
HP0924		37.7%	mr1289	conserved hypotherical integral membrane prateiro		HP1589	conserved hypothetical protein conserved hypothetical protein	32.0% 35.1%
HP1034 HP1000		36.3% 29.7%	HP1330	conserved hybothetical integral membrane	41.7%	HP0713	conserved hypothetical protein	
HP1139	SpoOl regulator (soj)	47.4%	HP1331	protein conserved hypothesical integral membrane			(plasmid pHPM180) conserved hypothetical secreted protein	41.8% 42.1%
HP0827		46.896		neforg		HP0139	conserved hypothetical secreted protein	37.1%
HP1496	t and atypical conditions general stress protein (ctc)	26.5%	EP1343	conserved hypothetical integral membrane protein	49.1%	HP0190	conserved hypothetical secreted protein conserved hypothetical secreted protein	30.696 31.496
HP1483	gerG2 protein (gerG2)	33.3%	HF1363	conserved hypothetical integral membrane	20411	HP0211	conserved hypothetical secreted protein	24.3%
HP0927 HP0280	heat shock protein (htpX) heat shock protein B (lbpB)	32.8% 37.2%	HP1407	protein conserved hypothetical integral membrane	331%		conserved hypothetical secreted protein conserved hypothetical secreted protein	31.5% 29.2%
HP1228	invasion protein (invA)	38.296	1154.000	protein	22.4%	HP0320	conserved hypothetical secreted protein	36.4%
HP0G70	nickel-cobalt-cadmium resistance protein (ncc8)	211%	HP1466	conserved hypothetical integral membrane protein	30.9%		conserved hypothetical secreted protein conserved hypothetical secreted protein	29.8% 96.9%
HP1444	small protein (smpfi)	42.1%	HP1484	conserved hypothetical integral membrane		HP0785	conserved hypothetical secreted protein	26.6%
HP0930 HP0316		:37.7% '70.2%	HP1486	protein conserved hypothetical integral membrane	41.2%		conserved hypothetical secreted protein conserved hypothetical secreted protein	39.7% 29.4%
HP0967	virulence associated protein D (yapD)	28.9%		protein	23.8%	HP0990	conserved hypothetical secreted protein	57.4%
HP1248	virulence associated protein nonlog (vac8)	36.0%	HP1487	conserved hypothetical integral membrane protein	30.7%		conserved hypothetical secreted protein conserved hypothetical secreted protein	42 9% 27.0%
HP0885		33.6%	HP1509	conserved hypothetical integral membrane		HP1117	conserved hypothetical secreted protein	32,3%
Collain-relat HP1126	ted functions	25.7%	HP1648	protein conserved hypothetical integral membrane	34.3%	HP1216 HP1285	conserved hypothetical secreted protein conserved hypothetical secreted protein	31.9% 38.0%
HP0428	colicin tolerarige like brorein (tolB) phage/policin/tellurie resistance cluster	20.740		protein	30.6%	HP1288	conserved hypothetical secreted protein	37.5%
_	and the state of t	25.6%	HP0138 HP1438	conserved hypothetical from-sulfur protein conserved hypothetical lipoprotein	41.2% 32.0%		conserved hypothetical secreted protein conserved hypothetical secreted protein	27.4% 29.8%
Drug and a	<i>hálog sénsítívity</i> 168 u PNÁ řadenosine-N6.N6-i dimothyl-		HP0161	conserved hypothetical membrane protein	21.8%		conserved hypothetical secreted protein	42.7%
	transferase (ksgA)	35.5%	HP0575 HP1268	conserved hypothetical membrane protein conserved hypothetical mitochondinal	38.8%	UNKNOWN		
H80606 HP0530		24.2% 62.3%		protein 4		General		
HP1478	phenylaciylic acid decarboxylase	39.7%	HP1492 HP0032	conserved hypothetical nift/like protein conserved hypothetical protein			adhesin-thiol peroxidase (tagD) aldo-keto reductase, putative	38 3% 46.6%
38F:166	tetracycline resistance protein tetA(P), putative	27.0%	HP0035	conserved hypothetical protein	34.1%	HP0872	alkylphosphonate uptake protein (phnA)	61.1%
Transposor	r-related functions		HP0086 HP0094	conserved hypothetical protein conserved hypothetical protein		HP0207 HP0136	ATP-binding protein (mpr) besterioferritin comigratory protein (bcb)	38.9% 35.5%
HP1008 HP0414		33.9% 33.9%	HP0100 HP0102	conserved hypothetical protein conserved hypothetical protein	32.0%	HP0485	catalase-like protein	30.8%
HP0988	iS605 transposase (tnpA)	97.2%	HP0105	conserved hypothetical protein	39.7%	HP1104	cinnamyl-alcohol dehydrogenase ELI3-2 (cad)	44.0%
HP0998 HP1096		972% 972%	HP0117	conserved hypothetical protein	34.2%	HP0981	exonuclease VII-like protein (xseA)	42.5%
HP1535	IS605 transposase (tripA)	97.2%	HP0162 HP0216	conserved hypothetical protein conserved hypothetical protein	33.9%		GTP-binding protein (gtp1) GTP-binding protein (obg)	48.1% 48.2%
HP0437 HP0989		97.2% 93.4%	HP0233 HP0248	conserved hypothetical protein	30.5%	HP0834	GTP-binding protein homologue (yphC)	36.7%
HP0997	IS606 transposase (tnpB)	93.4%	HP0274	conserved hypothetical protein conserved hypothetical protein	38.5%		GTP-binding protein, fusA-hornolog (yihK) lipase-like protein	54.1% 21.7%
HP1095 HP1634		93.4% 93.4%	HP0285	conserved hypothetical protein conserved hypothetical protein	30.8%	HP0405	nifS-like protein	27.3%
HP0438	IS605 transposase (tnpB)	93.4%	HP0309 HP0310	conserved hypothetical protein conserved hypothetical protein	33.7%		nifU-like protein PET112-like protein	37.3% 45.4%
HP0413 HP1007		33,6% 34,3%	HP0318	conserved hypothetical protein	47.2%	HP0089	plis protein (plis)	34-5%
Other		_ 1.0.0	HP0328 HP0334	conserved hypothetical protein conserved hypothetical protein	30.8%	HP0622 HP0625	poly E-rich protein protein E (gopE)	28.7% 47.7%
HP0739	2-hydroxy-6-oxohepts-2,4-dienoste	20.405	HP0347 HP0373	conserved hypotherical protein	31.8%	HP0431	protein phosphatase 2C homolog (ptc1)	30.7%
		30.1%	HP0374	conserved hypothetical protein conserved hypothetical protein	24.7%		sotute-binding signature and mitochondrial signature protein (aspB)	26.49b
HYPOTHET	ICAL		HP0388	conserved hypothetical protein		HPG377	thiolidisultide interchange protein (dsbC),	
General HP0831	conserved hypothetical ATP binding protein	:32:3%	HP0395 HP0396	conserved hypothetical protein conserved hypothetical protein	33.7%		putative	26.4%
HP0066	conserved hypothetical ATP-binding protein	34.7%	HP0419 HP0447	conserved hypothetical protein conserved hypothetical protein	45.6% 38.2%			
HP0269 HP0312	conserved hypothetical ATP-binding protein conserved hypothetical ATP-binding protein	137.7% 134.1%	HP0465	conserved hypothetical protein	95.5%			
HP1321	conserved hypothetical ATP-binding protein	: 30.8%	HP0466 HP0468	conserved hypothetical protein conserved hypothetical protein	95.7% 97.1%			
HP1430 HP1507	conserved hypothetical ATP-binding protein conserved hypothetical ATP-binding protein		HP0469	conserved hypothetical protein	96.1%			
HP::567	conserved hypothetical ATP-binding protein	40.9%	HP0496 HP0507	conserved hypothetical protein	99.2% 37.2%			
HP1026 HP0022	conserved hypothetical helicase-like protein conserved hypothetical integral membrane	36.2%	HP0519	conserved hypothetical protein conserved hypothetical protein	95.3%			
	protein	30.8%	HP0552 HP0553	conserved hypothetical protein conserved hypothetical protein	37.9% 30.0%			
HP0189	conserved hypothetical integral membrane protein	43.1%	HP0639	conserved hypothetical protein	41.0%			
HP0226	conserved hypothetical integral membrane		HP0654 HP0656	conserved hypothetical protein conserved hypothetical protein	32.0% 36.0%			
HP0228	protein conserved hypothetical integral membrane	27 896	HP0707	conserved hypothetical protein	40.1%			
HP0234	protein	43.2%	HP0709 HP0710	conserved hypothetical protein conserved hypothetical protein	49 695 33.7%			
	conserved hypothetical integral membrane		HP0716	conserved hypothetical protein	30.2%			
1117204	pretein	32.496	111.07.10	conserved hypothetical protein				
1:10204	protein	32.4%	MED/10	conserved hypothetical protein				