METHODS AND REAGENTS FOR THE DETECTION OF MELANOMA BACKGROUND OF THE INVENTION

5

10

15

20

25

30

Cutaneous malignant melanoma is a common, aggressive cancer with growing incidence. It is a serious healthcare problem with over 55,100 new cases anticipated in 2004 in US, and a mortality rate of about 14.5%. Cancer Facts and Figures 2003. American Cancer Society, 2003. The incidence of melanoma continues to rise faster than that of any other malignancy. De Braud et al. (2003). While prognosis of early local melanoma is favorable with 5-year overall survival over 90%, regional lymph node involvement decreases the overall survival rate to 10-46%. Balch et al. (2001). Therefore regional lymph node (LN) status becomes the most significant prognostic factor in a melanoma patient's survival. Introduction of the sentinel lymph nodes (SLN) technique (Morton (1992)) has increased the sensitivity of melanoma micrometastasis detection compared to H&E staining alone. Yu et al. (1999); and Messina et al. (1999). Nevertheless, even when enhanced by IHC, histological analysis is limited by the ability of light microscopy to recognize the tumor cells. Reverse transcription-polymerase chain reaction (RT-PCR) analysis has recently been proposed for a more sensitive detection of melanoma cells in LN. Many studies, when using well-characterized melanocyte specific markers, such as tyrosinase and MART-I, has/e demonstrated the presence of these gene transcripts in LNs oi.ierwise found to be negative by routine histology and IHC. Shivers et al. (1998); and Kuo et al. (2003). However, these genes are not specific to tumor cells and cannot be used to discriminate between benign and malignant tissue. hi fact, they caused false-positive results in the presence of benign capsular nevi. Takeuchi et al. (2004); Starz et al. (2003); and Gutzmer et al. (2002). Considering that benign nevi are not rare events in the melanoma SLN, the current RT-PCR assays are not useful clinically for diagnostic of melanoma micrometastasis. A recent study, proposed a multi-marker panel, including cancer specific markers for RT-PCR assay in order to increase assay specificity. Hoon et al. (2004). Identification of novel melanoma specific markers remains one of the key questions of melanoma research.

Certain proteins have been shown to be associated with melanoma and its metastases. These proteins or their activities have been used in IHC to identify

metastases and include LlCAM (Thies et al. (2002); Fogel et al. (2003)); and S-100 (Diego et al. (2003)).

Nucleic acid tests have been proposed to increase the sensitivity of detection of metastatic melanoma. US Patent Publication Nos. 2002/01 10820; and 2003/0232356. Studies have used markers that include MAGE3, tyrosinase, MART-1, MITF-M or IL-I, Rl, endothelin-2, ephrin-A5, IGF Binding protein 7, HLA-A0202 heavy chain, Activin A (βA subunit), TNF RII, SPC4, CNTF Ra, or gplOO (HMB45) genes. Bostick et al. (1999); Hoon et al. (2001); Palmieri et al. (2001); Wrightson et al. (2001); Gutzmer et al. (2002); Davids et al. (2003); Starz et al. (2003); Rimboldi et al. (2003); Cook et al (2003); Reintgen et al. (2004); US Patent Publication Nos. 2002/0098535; 2003/0049701; US Patent Nos. 5,512,437; 5,512,444; 5,612,201; 5,759,783; 5,844,075; 6,025,474; 6,057,105; 6,235,525; 6,291,430; 6,338,947; 6,369,21 1; 6,426,217; 6,475,727; 6,500,919; 6,527,560; 6,599,699; WO 96/29430. Where determined, these markers have not been found adequate for sole use in melanoma diagnosis. Riccioni et al. (2002); Gutzmer et al. (2002); Davids et al. (2003); Goydos et al. (2003); and Prichard et al. (2003).

5

10

15

20

25

30

A number of these markers have also been shown to be indicative of other neoplasias such as ME20M (GPlOO) for clear cell sarcoma, biliary tract carcinoma and gastric carcinoma. Hiraga et al. (1997); Okada et al. (2001); Okami et al. (2001); Antonescu et al. (2002); Segal et al. (2003). MAGE3 is also indicative of a number of neoplasias including breast, hepatocellular, renal, neural, lung and esophageal. Yamanaka et al. (1999); Ooka et al. (2000); Suzuki et al. (2000); Cheung et al. (2001); and Weiser et al. (2001). Several melanoma antigen-encoding genes are also expressed in lung cancer. Yoshimatsu et al. (1998).

These markers proved to be sensitive but non-specific since they showed positive expression in other cancers and benign melanocytes. Additionally, tyrosinase is expressed in Schwann cells which are present in normal lymph nodes. The lack of specificity alone calls for the development of assays with new or additional markers. H&E histology and IHC remain the "gold standard for the identification of melanoma and nevus cells in SLNs." Starz et al. (2003). Detection issues in the intra-operative setting make this need even more acute.

Lymph node involvement is the strongest prognostic factor in many solid tumors, and detection of lymph node micrometastases is of great interest to pathologists and surgeons. Current lymph node evaluation involves microscopic examination of H&E-stained tissue sections and IHC and suffers from three major limitations: (a) small foci of cells, are easily missed; (b) the result is not rapidly available, meaning that any positive result in a SLN procedure requires a second surgery for removal of axcillary lymph nodes; and (c) only one or two tissue sections are studied, and thus the vast majority of each node is left unexamined. Serial sectioning can help overcome sampling error, and IHC can help identify small foci of cells; this combination, however, is costly and time consuming for routine analysis.

Surgical decisions of regional lymph node dissection can be based on intra-operative frozen section analysis of lymph nodes; however, the sensitivity of these methods is relatively poor, ranging from 50-70% relative to standard H&E pathology, leading to a high rate of second surgeries. Thus, pathologists are not routinely performing intra-operative frozen section analysis or touch print cytology analysis for melanoma patients. Improvements in the sensitivity and specificity of intra-operative assays for melanoma would significantly benefit oncology.

High-density microarrays have been applied to simultaneously monitor expression, in biological samples, of thousands of genes. Studies have resulted in the identification of genes differentially expressed in benign and malignant lesions, as well as genes that might be of prognostic value. Luo et al. (2001); and Wang et al. (2004). Gene expression profiling of malignant melanoma has been accomplished using a microarray containing probes for 8,150 cDNAs. Bittner et al. (2000). These researchers identified several genes that might be associated with aggressive tumor behavior. In recent work, comparison of gene expression profiles of a few melanoma and normal melanocyte cell lines led to the identification of differentially expressed genes and pathways modulated in melanoma. Takeuchi et al. (2004).

SUMMARY OF THE INVENTION

5

10

15

20

25

30

Gene expression profiling of an extensive set of clinically relevant tissue samples is provided in the present invention. Total RNA from forty-five primary malignant melanomas, 18 benign skin nevi and 7 normal skin tissues were hybridized on an

Affymetrix HuI 33A microarray containing 22,000 probe sets. Differentially expressed genes in malignant melanoma as compared to benign tissue were identified. Pathway analysis of the differentially expressed genes revealed an over-representation of genes associated with neural tissue development and activation of amyloid processing signaling pathway. A one-step quantitative RT-PCR assay was used to test a combination of two melanoma specific genes, PLAB and LICAM in a panel of clinically relevant samples that included primary malignant melanoma, benign nevi, melanoma LN metastasis and melanoma-free lymph node samples.

5

10

15

20

25

30

The present invention provides a method of identifying a melanoma by obtaining a tissue sample; and assaying and measuring the expression levels in the sample of genes encoding mRNA corresponding to prostate differentiation factor (PLAB, MICI) (SEQ ID NO: 1) and L1 cell adhesion molecule (LICAM) (SEQ ID NO: 2); or PLAB, LICAM and neurotrophic tyrosine kinase receptor, type 3 (NTRK3) (SEQ ID NO: 3) where the gene expression levels above pre-determined cut-off levels are indicative of the presence of a melanoma in the sample. The invention further provides a method of identifying a melanoma by obtaining a tissue sample; and assaying and measuring the expression levels in the sample of genes encoding mRNA recognized by the primer/probe sets SEQ ID NOs: 4-6 or SEQ ID NOs: 7-9 and SEQ ID NOs: 10-12 or SEQ ID NOs: 13-15; or SEQ ID NOs: 4-6 or SEQ ID NOs: 7-9 and SEQ ID NOs: 10-12 or SEQ ID NOs: 13-15 and SEQ ID NOs: 16-18 where the gene expression levels above pre-determined cut-off levels are indicative of the presence of a melanoma in the sample.

The invention also provides a method of distinguishing a malignant melanocyte from a benign melanocyte by obtaining a tissue sample; and assaying and measuring the expression levels in the sample of genes encoding PLAB and LICAM; or PLAB, LICAM and NTRK3 where the gene expression levels above pre-determined cut-off levels are indicative of the presence of a melanoma in the sample.

The invention also provides a method of distinguishing a malignant melanocyte from a benign melanocyte by obtaining a tissue sample; and assaying and measuring the expression levels in the sample of genes recognized by the primer/probe sets SEQ ID NOs: 4-6 or SEQ ID NOs: 7-9 and SEQ ID NOs: 10-12 or SEQ ID NOs: 13-15; or

SEQ ID NOs: 4-6 or SEQ ID NOs: 7-9 and SEQ ID NOs: 10-12 or SEQ ID NOs: 13-15 and SEQ ID NOs: 16-18 where the gene expression levels above pre-determined cut-off levels are indicative of the presence of a melanoma in the sample.

The invention further provides a method of determining patient treatment protocol by obtaining a tissue sample from the patient; and assaying and measuring the expression levels in the sample of genes encoding PLAB and LICAM; or PLAB, LICAM and NTRK3 where the gene expression levels above pre-determined cut-off levels are indicative of the presence of a melanoma in the sample.

5

10

15

20

25

30

The invention further provides a method of determining patient treatment protocol by obtaining a tissue sample from the patient; and assaying and measuring the expression levels in the sample of genes recognized by the primer/probe sets SEQ ID NOs: 4-6 or SEQ ID NOs: 7-9 and SEQ ID NOs: 10-12 or SEQ ID NOs: 13-15; or SEQ ID NOs: 4-6 or SEQ ID NOs: 7-9 and SEQ ID NOs: 10-12 or SEQ ID NOs: 13-15 and SEQ ID NOs: 16-18 where the gene expression levels above pre-determined cut-off levels are indicative of the presence of a melanoma in the sample.

The invention further provides additional Marker and control genes, the expression of which aid in the claimed methods. These additional genes include up-regulated SEQ ID NOs: 29-467 and down-regulated SEQ ID NOs: 468-978.

The primary Marker can be PLAB and is defined herein as the gene encoding any variant, allele etc. including SEQ ID NO: 1. PLAB is also described by Paralkar et al. (1998) and represented by Accession No. AF003934. PLAB is also defined as the gene encoding mRNA recognized by the primer/probe sets SEQ ID NOs: 4-9.

The secondary Marker can be LICAM and is defined herein as the gene encoding any variant, allele etc. including SEQ ID NO: 2. LICAM is also described by Haspel et al (2003); and US Patent No. 6,107,476 and is represented by Accession No. NM_000425. LICAM is also defined as the gene encoding mRNA recognized by the primer/probe sets SEQ ID NOs: 10-15.

The invention further provides a kit for conducting an assay to determine the presence of melanoma in a cell sample comprising: nucleic acid amplification and detection reagents.

The invention further provides primer/probe sets for amplification and detection of PCR products obtained in the inventive methods. These sets include the following:

- SEQ ID NO:4 (PLAB forward primer) ggcagaatcttcgtccgca
- SEQ ID NO: 5(PLAB reverse primer) ggacagtggtccccgttg
- 5 SEQ ID NO.6 (PLAB probe) cccagctggagttgcacttgcggcc
 - SEQ ID NO:7 (PLAB upper primer) gaacaccgacctcgtccc
 - SEQ ID NO: 8 (PLAB lower primer) ggcggcccgagagata
 - SEQ ID NO: 9 (PLAB probe) cgccagaagtgcggctgggattt
 - SEQ ID NO: 10 (LICAM forward) gctgggactgggaacagaact
- 10 SEQ ID NO:11 (L1CAM Reverse) ggagcagagatggcaaagaaa
 - SEQ ID NO:12 (L1CAM probe) ttcccaccatctgctgt
 - SEQ ID NO: 13 (LICAM upper) ccacagatgacatcagcctcaa
 - SEQ ID NO: 14 (LICAM lower) ggtcacacccagctcttcctt
 - SEQ ID NO:15 (LICAM probe) tggcaagcccgaagtgcagttcctt
- 15 SEQ ID NO:16 (NTRK3 primer) gccccggcacccttta
 - SEQ ID NO:17 (NTRK3 primer) aaccetgccagtggtggat
 - SEQ ID NO: 18 (NTRK3 probe) cagatgggtgttttc
 - SEQ ID NO: 19 (Tyr upper) acteagcccagcatcattette
 - SEQ ID NO:20 (Tyr lower) atggctgttgtactcctccaatc
- 20 SEQ ID NO:21 (Tyr probe) cttctcctcttggcagattgtctgtagctt
 - SEQ ID NO:22 (PBGD upper) ccacacacagcctactttccaa
 - SEQ ID NO:23 (PBGD lower) tacccacgcgaatcactctca
 - SEQ ID NO:24 (PBGD probe) aacggcaatgcggctgcaacggcggaatt
 - The invention further provides amplicons obtained by PCR methods utilized in the
- 25 inventive methods. These amplicons include the following:
 - SEQ ID NO:25 (PLAB Amplicon)
 - gaacaccgacctcgtcccggccctgcagtccggatactcacgccagaagtgcggctgggatccggcggccacctgcacctgcatctctccgggccgcc
 - SEQ ID NO:26 (LICAM Amplicon)
- ccacagatgacatcagcctcaagtgtgaggccagtggcaagcccgaagtgcagttccgctggacgagggatggtgtccacttcaaacccaaggaagagctgggtgtgacc
 - SEQ ID NO:27 (tyrosinase Amplicon)
 - act cagc cag cat catt cttctctctt ttgg cag att gtctg tagc cgatt gg agg agt acaa cagc cat

SEQ ID NO:28 (PBGD Amplicon)

5

 ${\tt ccacacacagcctactttccaagcggagccatgtctggtaacggcaatgcggcaatgcggcaagaaaacagcccaaagatgagagtgattcgcgtgggta}$

Other genes described herein include up-regulated Markers (SEQ ID NOs: 29-467), down-regulated Markers (SEQ ID NOs: 468-978), PBGD (SEQ ID NO: 979), MARTI (SEQ ID NO: 980), ME20M (GPIOO; SEQ ID NO: 981) and MAGE-3 (SEQ ID NO: 982) and various primers and probes (SEQ ID NOs: 983-101 1) used in detecting their expression.

BRIEF DESCRIPTION OF THE DRAWINGS

- 10 Fig. 1. Flowchart of data analysis.
 - Fig. 2. Hierarchical clustering on the 15,795 genes that have at least two "present" calls in all samples. Each column is a sample and each row is a gene. Red is up-regulation and green is down-regulation. Purple: melanoma samples; yellow: benign nevi; and blue: normal skin.
- Fig. 3. Microarray expression (A) and real time RT-PCR validation data (B) of the selected genes. First fourteen samples from the left are the melanoma tissue samples (red); next seven are benign nevi samples (yellow) and last five are normal skin (blue). For microarray plots x-axis shows intensity values; for PCR plots, x—axis is 2^{ΔCT}, where ΔCt is Ct (Target Gene) Ct PBGD.
- Fig. 4. Amyloid processing pathway. Adopted from Ingenuity™ Pathway

 Analysis Software Application. Genes up-regulated in melanoma are red and downregulated in melanoma are green. Each gene symbol is followed by the fold-change
 of expression level between melanoma and benign/normal samples.
- Fig. 5. One-step quantitative RT-PCR assay of PLAB and LlCAM (A) and conventional melanoma markers, gplOO, tyrosinase (SEQ ID NO: 999) and MARTI (B). For each plot x-axis represents score for the new markers or the conventional markers. Median scores for each samples category are labeled. Two cut-off levels based on normal (green) and benign (red) samples are labeled on each plot.

DETAILED DESCRIPTION

5

10

15

20

25

30

The present invention provides methods of qualitatively and quantitatively identifying a melanoma; distinguishing a malignant melanocyte from a benign melanocyte; diagnosing melanocytic lesions with uncertain pathological features; and determining a melanoma patient treatment protocol. The methods further provide aids in patient prognosis, patient monitoring and drug development. The methods rely on assaying and measuring expression levels of various Marker genes encoding mRNAs provided herein where gene expression over a pre-determined cut-off level is indicative of the presence of a malignant melanocyte in the sample assayed.

Cutaneous melanoma is a common, aggressive cancer with growing incidence. Identification of melanoma-specific deregulated genes could provide molecular markers for LN staging assays and further insight on melanoma tumorigenesis. Total RNA isolated from 45 primary melanoma, 18 benign skin nevi, and 7 normal skin tissue specimens were analyzed on an Affymetrix U133A microarray containing 22,000 probe sets. Hierarchical clustering revealed a distinct separation of the melanoma samples from benign and normal specimens. Novel genes associated with malignant melanoma were identified. Differential gene expression of two melanoma specific genes, PLAB and LICAM, were tested by a one-step quantitative RT-PCR assay on primary malignant melanoma, benign nevi and normal skin samples and also on malignant melanoma LN metastasis and melanoma-free lymph nodes. The performance of the markers was compared to conventional melanoma markers such as tyrosinase, gplOO, and MARTI. The results demonstrated the ability of using a combination of PLAB and LICAM in a RT-PCR assay to differentiate clinically relevant tissue samples containing benign or malignant melanocytes.

High-density cDNA and oligonucleotide microarrays allow simultaneous monitoring of the expression of thousands of genes. Microarray technology provides a quantitative measurement of mRNA abundance and has gained acceptance as a tool for marker discovery based on gene expression. In the context of cancer research, microarray analysis has identified genes differentially expressed in benign and malignant lesions, different cancer types or that have prognostic significance. Luo et al. (2001); Su et al. (2001); Henshall et al. (2003); and Wang et al. (2004). The first

gene expression profiling of malignant melanoma used a microarray containing probes for 8,150 cDNAs and identified genes that might be associated with aggressive tumor behavior. Bittner et al. (2000). Since the samples analyzed in their study did not include tissues containing normal or benign melanocytes, differentially expressed genes in malignant melanoma were not identified. hi contrast to normal skin, melanocyte content in benign nevi is close to that in melanoma.

5

10

15

20

25

30

In another study, two pooled samples derived from either melanoma or benign nevi tissues were hybridized to a cDNA array and genes preferentially expressed in melanoma- or nevi-derived samples were found. Seykora et al. (2003). Other researchers used subtractive hybridization or analysis of SAGE libraries generated on melanoma cell lines, for monitoring gene expression in melanoma. Hipfel et al. (2000); and Weeraratna (2004). Recently, comparison of gene expression profiles of a few melanoma and melanocyte cell lines led to the identification of differentially expressed genes and pathways modulated in melanoma. Hock et al. (2004). While these studies provide a solid foundation for melanoma genetics, there is no marker that can clearly differentiate melanoma from benign tissue. Several markers currently used such as tyrosinase and Mart-1 cannot discriminate between benign and malignant tissue. Takeuchi et al. (2004). Consequently, these markers have limited use in applications such as intra-operative, lymph-node-based staging of disease.

Difficulties in obtaining sufficient RNA samples from malignant melanoma and benign melanocyte lesions, tissue heterogeneity, and the presence of melanin in purified RNA remain the major challenges in these studies. In the study presented herein, total RNA isolated from 45 primary malignant melanomas, 18 benign skin nevi, and 7 normal skin tissues were hybridized on an Affymetrix HuI 33A microarray containing 22,000 probe sets. A modified RNA extraction method was developed to produce melanin-free RNA samples that increased the micorarray hybridization signals. Hierarchical clustering revealed distinct separation of the melanoma samples from benign and normal specimens. Significance Analysis of Microarray (SAM) method, *t-test* and percentile analysis identified 439 up-regulated (SEQ ID NOs: 29-467) and 511 down-regulated (SEQ ID NOs: 468-978) genes in the melanoma samples. Besides well-characterized genes such as me20m (gplOO), melanocortin

receptor 1, and LlCAM, many novel genes previously unassociated with melanoma were identified including NTKR3 and PLAB. Pathway analysis of the differentially expressed genes revealed an over-representation of genes associated with neural tissue development and function, activation of amyloid processing and integrin signalling pathways. RT-PCR assays were performed to confirm the differential expression of the selected genes.

The methods provided have sufficient specificity and sensitivity to detect metastasis of melanoma. A comparison of the current methods available indicates that tradition methods of H&E and IHC are clinically acceptable whereas, prior to the current invention, PCR methods were unacceptable. Table 1 shows the drawbacks and advantages of current methods prior to the invention claimed herein.

Table 1

10

15

20

25

Method	Sensitivity	Specificity
H&E	Low	100%
IHC	Low	100%
PCR	High	Low

In the present invention, specificity is preferably at least 95%, more preferably, specificity is at least 97% and most preferably, specificity is at least 99% based on a comparison of H&E and IHC negative nodes. Preferably, sensitivity is at least at least 80%, more preferably sensitivity is at least 85% and most preferably, sensitivity is at least 90% based on a comparison of H&E and IHC positive nodes. Preferably, specificity and sensitivity are at least 97% based on a comparison of H&E and IHC negative nodes and at least 85% based on a comparison of H&E and IHC positive nodes, respectively.

Preferably, the pre-determined cut-off levels are at least two-fold over-expression in tissue having metastatic melanoma relative to benign melanocyte or normal tissue.

The preferred methods of the invention employ a rapid technique for extracting nucleic acids from a tissue sample and a method of amplifying and detecting nucleic acid fragments indicative of metastasis. The nucleic acid fragments qualitatively and quantitatively measure mRNA encoded by the Marker genes. Tissue samples include lymph node, both regional and sentinel, skin lesions and other biopsy material.

The methods provided herein allow for intra-operative detection of micrometastases allowing a physician to determine whether to excise additional lymph nodes and to immediately implement an appropriate treatment protocol. As shown in Table 2, if a LN is found to be positive for melanoma, regional LNs are excised and interferon therapy could be suggested. Standard biopsy methods can take over one week and a positive result requires additional surgery to remove LNs and there is a concomitant delay in interferon therapy.

5

10

15

20

Table 2

Clinical Stage	1° Tumor (T)	LN	Metastasis	Treatment
Stage I	T1: ≤ 1 mm	Negative	Absent	Excision 1 cm
	T2: 1.01-2.00	Negative	Absent	Excision 1-2 cm
	mm			
Stage II	T3: 2.01-4.00	Negative	Absent	Excision 2 cm
	mm			
	T4: > 4.01 mm	Negative	Absent	Excision 2 cm
Stage III	Any thickness	Positive	Absent	Excision + complete LN
		ĺ		dissection + interferon
				clinical trial
Stage IV	Any thickness	Positive	Present	Interferon clinical trial,
				symptomatic therapy

It is important to adequately sample the tissue used to conduct the assay. This includes proper excision and processing of the tissue sample as well as extraction of RNA. Once obtained, it is important to process the tissue samples properly so that any cancerous cells present are detected.

In the most preferred embodiment of the invention, node sampling is also given attention both intra- and extra-operatively. Since the distribution of cancer cells in nodes is non-uniform, it is preferable that multiple sections of the node be sampled. Every identified SLN should be submitted for pathological evaluation. SLN material is ordinarily be fixed in formalin and examined as formalin fixed, paraffin embedded tissue sample. Equally representative parts of SLN are processed for molecular analysis (fresh tissue) and histology (fixed tissue). General LN sampling procedures are described in Cochran et al. (2001); and Cochran et al. (2004). One method for accomplishing both a molecular based test and an examination of the same node sample by pathology is to bisect the node through the longest diameter. Each half is then divided into at least four full-faced sections with at least one outer and inner

section for pathology as fixed material, and at least one outer and inner section for molecular testing. As the distribution of metastases and micrometastases is not uniform in nodes or other tissues, a sufficiently large sample should be obtained so that metastases will not be missed. One approach to this sampling issue in the present method is to homogenize a large tissue sample, and subsequently perform a dilution of the well-mixed homogenized sample to be used in subsequent molecular testing.

5

10

15

20

25

30

In the case of LN tissue samples, it is preferable to remove any adipose tissue prior to cellular disruption. Manual cell and tissue disruption can be by any means known in the art such as a disposable tissue grinder described in US Patent 4,715,545 or a commercial homogenizer such as Omni GLHl 15 with disposable probes (Omni International, Warrenton, VA). Homogenization time is within 1 to 2 minutes and is more preferably 30-45 sec. The sample can then be processed to purify the RNA prior to assaying and measuring Marker expression levels. Suitable RNA purification methods include columns such as (e.g., RNeasy mini column, QIAshredder, QIAGEN Inc., Valencia, CA, or a suitable substitute).

A variety of techniques are available for extracting nucleic acids from tissue samples. Typical commercially available nucleic acid extraction kits take at least 15 minutes to extract the nucleic acid. In the preferred intra-operative methods of the instant invention, nucleic acid is extracted in less than 8 minutes and preferably less than 6 minutes.

The successful isolation of intact RNA generally involves four steps: effective disruption of cells or tissue, denaturation of nucleoprotein complexes, inactivation of endogenous ribonuclease (RNase) and removal of contaminating DNA and protein. The disruptive and protective properties of guanidinium isothiocyanate (GITC) and β-mercaptoethanol (β-me) to inactivate the ribonucleases present in cell extracts make them preferred reagents for the first step. When used in conjunction with a surfactant such as sodium dodecylsulfate (SDS), disruption of nucleoprotein complexes is achieved allowing the RNA to be released into solution and isolated free of protein. Tissues are homogenized in the GITC-containing lysis buffer, addition of ethanol creates the appropriate conditions for RNA to bind to the silica membrane. Centrifugation can clear the lysate of precipitated proteins and cellular DNA and is

preferably performed through a column. RNA purification is preferably conducted on a spin column containing silica or other material.

RNA is precipitated via the spin column as described above and centrifugation times are preferably no greater than 30 sec. Typically, the sample is diluted with an equal volume of 70% ethanol and thoroughly mixed prior to applying to the column. After washing, the column is dried by centrifugation, and RNA is eluted in RNase free water and collected by centrifugation. The total time of this rapid protocol is less than 8 minutes and preferably less than 6 min.

In summary the rapid RNA extraction method involves the following steps:

10 obtaining a tissue sample;

5

15

25

homogenizing the tissue to produce a homogenate;

contacting the homogenate with a substrate containing, or to which is affixed, an RNA-binding material;

allowing the RNA to bind to the RNA binding material;

washing the substrate under conditions sufficient to remove any contaminants, interferents and un-bound RNA; and

eluting bound RNA from the substrate.

The reagents involved in this rapid extraction process can be those provided by the manufacturer or can be, for instance:

Lysis/Binding buffer (preferably, 4.5M GITC, 100mM NaPO₄),
Wash buffer I (preferably, 37% ethanol in 5M GITC, 20mM Tris-HCl),
Wash buffer II (preferably, 80% ethanol in 20mM NaCl, 2mM Tris-HCl), and
Nuclease-free sterile double distilled water for elution.

In one method, prior to the process for isolating nucleic acids described above, tissue samples are weighed and put into 8 or 14 ml polypropylene culture tubes and pre-cooled on dry ice. The frozen tissue samples are then divided into pieces of about 50 mg or less without being thawed. All buffers are those provided by QIAGEN in the RNeasy mini kit. A volume of homogenization (lysis) buffer is added to the tissue based on Table 3.

5

10

Table 3

Tissue Weight (mg)	Homogenization buffer (ml)
≤ 100	2
100-149	2
150-199	3
200-249	4
250-299	5
300-349	6
350-399	7
400-449	8_
450-400	9
500-550	10
>550	*

* Tissue above 550 mg is divided into equivalent parts and processed as individual samples. An alternative method to calculate lysis buffer volume for tissues over 100 mg is to add 1 ml per 50mg tissue; using 2 ml for tissues less than 100 mg.

The tissue sample is then homogenized for instance by the Omni GLHl 15 at a power setting to grade 6, Adaptor AlOOO and disposable probes. The homogenate is then mixed with an equal volume of 70% ethanol and thoroughly mixed for instance by vortexing on a VWR Model G560 set at 10 speed (maximum) about 10 seconds or by pipetting 4-5 times. The homogenate/ethanol mixture is then applied to an RNeasy mini column mounted on a vacuum manifold in a volume in accordance with Table 4 so that a consistent amount of the original tissue (approximately 5 mg/column) is loaded thus producing comparable RNA yields for each tissue sample.

Table 4

Tissue weight	Volume homogenate/ethanol
(mg)	mix (µl) (recommended)
30-39	700
40-49	500
50-59	400
60-69	350
70-79	300
80-89	250
90-99	225
> 100	200

A vacuum is then applied to the column to remove the liquid. The vacuum is stopped and two washes of 700 ml are applied, first with RWI buffer and second with

RPE buffer each removed by filtration. Vacuum is at 800-1200 mBar in each case. The column is then placed into a 1.5 ml collection tube and centrifuged in an Eppendorf 5415D centrifuge at 13,200 rpm for 30 seconds to dry. The column is transferred to a new 1.5 ml collection tube. Fifty µl RNase-free water is directly added to the membrane and the column is centrifuged in an Eppendorf 5415D centrifuge for 30 seconds at 13,200 rpm to elute the RNA. The RNA quality is determined with an Agilent Bioanalyzer and the RNA is stored at -70 °C.

5

10

15

20

25

30

Melanin can negatively impact the efficiency of reversed transcription and amplification reactions. Accordingly, a melanin removal process is undertaken when the sample is suspected of containing a significant amount of melanin (as in the case of samples of a primary melanoma or benign skin nevi) and is less of a concern when performing the assay on a SLN since melanocyte content is low. If necessary, melanin is removed to enhance reverse transcription and/or nucleic acid amplification.

Typically, melanin is removed during the filtration steps provided above. In the case of tissue with high melanin concentration, less tissue should be used, approximately 5 mg per Qiagen RNeasy mini column.

If another method is used that results in residual melanin in the sample, removal involves the use of a matrix employing a polymer bead system such as Bio-Gel P-60 (Bio-Rad Laboratories, Hercules, CA). Such a method is described by Satyamoorthy et al. (2002). Essentially, this method involves preparing a 50% (w/v) mixture of the Bio-Gel material in 10 mM sodium acetate (pH 4.2). About 300 µl of the mixture are placed in a micro-centrifuge tube and centrifuged at 1000rpm for 1 min. The supernatant is discarded and the beads are placed in a mini-column or similar vessel. Homogenate is then passed through the vessel containing the beads (after first incubating them in the vessel). The supernatant is collected. Further washing of the beads with additional 100 µl aliquots of 10 mM sodium acetate can be used to capture additional volumes of melanin-free sample if necessary for adequate assay volume. The dark melanin will be clearly visible on the beads retained in the vessel. Other silica-based filters can also be used to remove the melanin pigment as described by Wang et al. (2001).

An important aspect of the intra-operative methods of the invention is rapid Marker detection. Provided that such methods can be conducted within a period acceptable for an intra-operative assay (i.e., no more than about 35 minutes), any reliable, sensitive, and specific method can be used.

5

10

15

20

25

30

In the case of measuring mRNA levels to determine gene expression, assays can be by any means known in the art and include methods such as PCR, Rolling Circle Amplification (RCA), Ligase Chain Reaction (LCR), Strand Displacement Amplification (SDA), Nucleic Acid Sequence Based Amplification (NASBA), and others. The rapid molecular diagnostics involved are most preferably quantitative PCR methods, including QRT-PCR. Detection can be by any method known in the art including microarrays, gene chips and fluorescence.

A typical PCR includes multiple amplification steps, or cycles that selectively amplify target nucleic acid species. A typical PCR includes three steps: a denaturing step in which a target nucleic acid is denatured; an annealing step in which a set of PCR primers (forward and backward primers) anneal to complementary DNA strands; and an elongation step in which a thermostable DNA polymerase elongates the primers. By repeating this step multiple times, a DNA fragment is amplified to produce an amplicon, corresponding to the target DNA sequence. Typical PCR includes 20 or more cycles of denaturation, annealing and elongation. Often, the annealing and elongation steps can be performed concurrently, in which case the cycle contains only two steps.

In the preferred inventive method, employing RT-PCR, the RT-PCR amplification reaction is conducted in a time suitable for intra-operative diagnosis, the lengths of each of these steps can be in the seconds range, rather than minutes. Specifically, with certain new thermal cyclers being capable of generating a thermal ramp rate of at least about 5C° per second, RT-PCR amplifications in 30 minutes or less are used. More preferably, amplifications are conducted in less than 25 minutes. With this in mind, the following times provided for each step of the PCR cycle do not include ramp times. The denaturation step may be conducted for times of 10 seconds or less. In fact, some thermal cyclers have settings for "0 seconds" which may be the optimal duration of the denaturation step. That is, it is enough that the thermal cycler reaches

the denaturation temperature. The annealing and elongation steps are most preferably less than 10 seconds each, and when conducted at the same temperature, the combination annealing/elongation step may be less than 10 seconds. Some homogeneous probe detection methods, may require a separate step for elongation to maximize rapid assay performance. In order to minimize both the total amplification time and the formation of non-specific side reactions, annealing temperatures are typically above 50°C. More preferably annealing temperatures are above 55°C.

5

10

15

20

25

30

A single combined reaction for RT-PCR, with no experimenter intervention, is desirable for several reasons: (1) decreased risk of experimenter error; (2) decreased risk of target or product contamination; and (3) increased assay speed. The reaction can consist of either one or two polymerases. In the case of two polymerases, one of these enzymes is typically an RNA-based DNA polymerase (reverse transcriptase) and one is a thermostable DNA-based DNA polymerase. To maximize assay performance, it is preferable to employ a form of "hot start" technology for both of these enzymatic functions. US Patents 5,41 1,876 and 5,985,619 provide examples of different "hot start" approaches. Preferred methods include the use of one or more thermoactivation methods that sequester one or more of the components required for efficient DNA polymerization. US Patents 5,550,044 and 5,413,924 describe methods for preparing reagents for use in such methods. US Patent 6,403,341 describes a sequestering approach that involves chemical alteration of one of the PCR reagent components. In the most preferred embodiment, both RNA- and DNA-dependent polymerase activities reside in a single enzyme. Other components that are required for efficient amplification include nucleoside triphosphates, divalent salts and buffer components. In some instances, non-specific nucleic acid and enzyme stabilizers may be beneficial.

In the preferred RT-PCR, the amounts of certain reverse transcriptase and the PCR components are atypical in order to take advantage of the faster ramp times of some thermal cyclers. Specifically, the primer concentrations are very high.

Typical gene-specific primer concentrations for reverse transcriptase reactions are less than about 20 nM. To achieve a rapid reverse transcriptase reaction on the order of one to two minutes, the reverse transcriptase primer concentration is raised to

greater than 20 nM, preferably at least about 50 nM, and typically about 100 nM. Standard PCR primer concentrations range from 100 nM to 300 nM. Higher concentrations may be used in standard PCR to compensate for Tm variations. However, for the purposes herein, the referenced primer concentrations are for circumstances where no Tm compensation is needed. Proportionately higher concentrations of primers may be empirically determined and used if Tm compensation is necessary or desired. To achieve rapid PCR, the PCR primer concentrations typically are greater than 250 nM, preferably greater than about 300 nM and typically about 500 nM.

5

10

15

20

25

30

Commercially used diagnostics also preferably employ one or more internal positive control that confirms the operation of a particular amplification reaction in case of a negative result. Potential causes of false negative results that must be controlled in an RT-PCR include: inadequate RNA quantity, degradation of RNA, inhibition of RT and/or PCR and experimenter error.

In the case of measuring protein levels to determine gene expression, any method known in the art is suitable provided it results in adequate specificity and sensitivity. For example, protein levels can be measured by binding to an antibody or antibody fragment specific for the protein and measuring the amount of antibody-bound protein. Antibodies can be labeled by radioactive, fluorescent or other detectable reagents to facilitate detection. Methods of detection include, without limitation, enzyme-linked immunosorbent assay (ELISA) and immunoblot techniques.

The invention provides specificity and sensitivity sufficient to identify a malignant melanocyte in a tissue sample. The methods determine expression of particularly Marker genes by measuring mRNA encoded by the Markers. The preferred Markers of the invention display at least a two-fold over-expression in tissue having malignant melanocytes relative to benign melanocyte or normal tissue. The results presented herein show that a primary Marker is insufficient to provide clinically relevant information but, when combined with one or more secondary Markers, the information obtained compares to the "gold standard" of H&E and IHC upon which clinicians currently rely. Tertiary Markers and control genes can augment the primary and secondary Markers to further increase specificity and/or sensitivity.

As described in the following Examples, the Markers were identified by the protocol depicted in Figure 1. Thus, the invention provides a method for identifying melanoma-specific Markers by following the protocol in Figure 1 and the Examples provided herein.

5

10

15

20

25

30

The primary Marker can be PLAB and is defined herein as the gene encoding any variant, allele etc. including SEQ ID NO: 1. PLAB is also described by Paralkar et al. (1998) and represented by Accession No. AF003934. PLAB is linked to the pathogenesis of prostate cancer (Liu et al (2003); Karan et al. (2003); and Nakamura et al. (2003); US Patent Nos. 5,994,102; 6,107,476; 6,465,181; 6,500,638; 6,521,227; US Patent Publication Nos. 2002/0048784; 2003/0013097; and 2003/0059431) and colorectal cancer (Brown et al. (2003); Buckhaults et al. (2001); and US Patent Publication No. 2002/0160382).

The secondary Marker is LlCAM and is defined herein as the gene encoding any variant, allele etc. including SEQ ID NO: 2. LlCAM is also described by Haspel et al (2003); and US Patent Nos. 5,872,225; and 5,969,124 and is represented by Accession No. NM_000425.

The invention further provides tertiary markers that fall into several functional categories. Thus, additional Markers can be used that are found in these functional categories. As described in more detail in the Examples, melanoma-specific up-regulated genes fall into the functional categories of neural tissue development and cell cycle control and melanoma-specific down-regulated genes fall into the functional categories of tissue development and cell differentiation.

The tertiary Markers include SEQ ID NOs: 3, 29-978 and 999. A number of tertiary markers are described in Table 5 and all are summarized in Table 15.

NTRK3 is described by Strausberg et al. (2002); Marchetti et al. (2003); Hisaoka et al. (2002); McGregor et al. (1999); Ryden et al. (1996); US Patent Nos. 5,348,856; 5,844,092; 5,910,574; and US Patent Publication Nos. 2002/0155480; and 2003/014283 and is represented by Accession No. BC013693 or S76476.1. NTRK3 is also defined as the gene encoding mRNA recognized by the primer/probe sets SEQ ID NOs: 16-18.

Tyrosinase is described by Mandelcorn-Monson et al. (2003); and US Patent No. 6,153,388 and is represented by Accession No. NM_000372. Tyrosinase is also defined as the gene encoding mRNA recognized by the primer/probe sets SEQ ID NOs: 19-21.

5 Table 5

Gene Reference Accession PBGD Raich et al. (1986) NM_0001 CITED1 Fenner et al. (1998) NM_0041 PEX6 Raas-Rothschild et al. (2002) NM_0002 CAPG Van Impe et al. (2003) NM_0017 DUSP4 Smith et al. (1997) NM_0013 GDF1 Ducy et al. (2000) NM_0014 E2-EpF Liu et al. (1992) NM_0145 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM_0017 SMARCD3 Ring et al. (1998) NM_0030 PKM2 Luftner et al. (2003) NM_0026 GPI Tsutsumi et al. (2003) NM_0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM_0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium The Washington University-Merck N30649 binding protein EST Project Hillier et al. (1995) NM_0132 SAAS Kikuchi et al. (2003) NM_0010	90 13 37 17 94 92 91 93 78
CITED1 Fenner et al. (1998) NM 0041 PEX6 Raas-Rothschild et al. (2002) NM 0002 CAPG Van Impe et al. (2003) NM 0017 DUSP4 Smith et al. (1997) NM 0013 GDF1 Ducy et al. (2000) NM 0014 E2-EpF Liu et al. (1992) NM 0145 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM 0017 SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium The Washington University-Merck N30649 binding protein EST Project Hillier et al. (1995) NM 0070 HCN2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 00119 MBP Kamholz et al. (1996) M13577 <	13 37 17 24 22 21 23 78
PEX6 Raas-Rothschild et al. (2002) NM 0002 CAPG Van Impe et al. (2003) NM 0017 DUSP4 Smith et al. (1997) NM 0013 GDF1 Ducy et al. (2000) NM 0014 E2-EpF Liu et al. (1992) NM 0145 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM 0017 SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) NM 0132 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349	37 47 94 92 91 93 78
CAPG Van Impe et al. (2003) NM 0017 DUSP4 Smith et al. (1997) NM 0013 GDF1 Ducy et al. (2000) NM 0014 E2-EpF Liu et al. (1992) NM 0145 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM 0017 SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) NM 030649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	17 04 02 01 03 78
DUSP4 Smith et al. (1997) NM 0013 GDF1 Ducy et al. (2000) NIM 0014 E2-EpF Liu et al. (1992) NM 0145 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM 0017 SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	94 92 91 93 78
GDF1 Ducy et al. (2000) NM 00145 E2-EpF Liu et al. (1992) NM 0145 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM 00176 SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	92 91 93 78
E2-EpF Liu et al. (1992) NM 01450 me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM 00179 SMARCD3 Ring et al. (1998) NM 00300 PKM2 Luftner et al. (2003) NM 00260 GPI Tsutsumi et al. (2003) NM 00010 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 03050 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 01320 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 00110 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 00100)1)3 78 54
me20m Maresh et al. (1994) U01874 CDH3 Patel et al. (2003) NM_00179 SMARCD3 Ring et al. (1998) NM_00309 PKM2 Luftner et al. (2003) NM_0026 GPI Tsutsumi et al. (2003) NM_00017 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM_03059 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM_0132 HS1-2 Edgar et al. (2002) NM_0070 HCN2 Stieber et al. (2003) NM_0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_0010	03 78 54
CDH3 Patel et al. (2003) NM_ 00179 SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM_ 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_ 0010	78 54
SMARCD3 Ring et al. (1998) NM 0030 PKM2 Luftner et al. (2003) NM 0026 GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 00119 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	78 54
PKM2 Luftner et al. (2003) NM_ 0026 GPI Tsutsumi et al. (2003) NM_ 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM_ 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein The Washington University-Merck binding protein N30649 SAAS Kikuchi et al. (2003) NM_ 0132 HS1-2 Edgar et al. (2002) NM_ 0070 HCN2 Stieber et al. (2003) NM 00119 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_ 00109	54
GPI Tsutsumi et al. (2003) NM 0001 Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 0305 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein The Washington University-Merck EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	
Pig10 Polyak et al. (1997) AF010413 CPEB1 Welk et al. (2001) NM 03059 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein The Washington University-Merck EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 00111 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	75
CPEB1 Welk et al. (2001) NM_03059 HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein The Washington University-Merck BST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM_0132 HS1-2 Edgar et al. (2002) NM_0070 HCN2 Stieber et al. (2003) NM_0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_0010	
HOXHB9 Catala et al. (2002) AI738662 Truncated calcium binding protein The Washington University-Merck BST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 00119 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	
Truncated calcium binding protein The Washington University-Merck EST Project Hillier et al. (1995) N30649 SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	94
binding protein EST Project Hillier et al. (1995) SAAS Kikuchi et al. (2003) NM_0132 HS1-2 Edgar et al. (2002) NM_0070 HCN2 Stieber et al. (2003) NM_0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_0010	
SAAS Kikuchi et al. (2003) NM 0132 HS1-2 Edgar et al. (2002) NM 0070 HCN2 Stieber et al. (2003) NM 0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 0010	
HS1-2 Edgar et al. (2002) NM_0070 HCN2 Stieber et al. (2003) NM_0011 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_0010	
HCN2 Stieber et al. (2003) NM 00119 MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM 00109	71
MBP Kamholz et al. (1996) M13577 AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_0010	1_
AD3LPAD5 Li et al. (1995) U34349 PLOD3 Wang et al. (2002) NM_0010	94
PLOD3 Wang et al. (2002) NM_0010	
MCID Salagar Onfrave et al. (2002)	34
MC1R Salazar-Onfray et al. (2002)	
MIF Shimizu et al. (1999) NM_0024	5
HOXB7 Care et al. (1996) NM_0045)2
AIM1 Ray et al. (1997) XM_1663	00
EpHB6 Hafner et al. (2003) NM_0044	15
AKT1 Majumder et al. (2004) NM 00516	53
AKT2 Gosmanov et al. (2004) NM_0016	26
AKT3 Xu et al. (2003) NM_0054	
APH-1A Xu et al. (2003) NM_0160	55
APP Masters et al. (1985) NM_2014	
BACE Pastorino et al. (2004) NM_1389	22
BACE2 Pastorino et al. (2004) NM_01216	22
CAPN1 Altznauer et al. (2004) NM_00513	22 14 73
CAPN2 Alexa et al. (2004) NM_00174	22 14 73 04

CDK5	Qi et al. (2004)	NM 004935
CDK5R1	Kam et al. (2004)	NM 003885
CSNK1A1	Burzio et al. (2002)	NM 001892
CSNK1D	Li et al. (2004)	NM 139062
CSNK1E	Swiatek et al. (2004)	NM 152221
CSNK2A1	Hilgard et al. (2004)	NM 001895
CSNK2A2	Szebeni et al. (2003)	NM 001896
CSN2K2B	Lee et al. (2004)	NM 001320
GSK3B	Chen et al. (2003)	NM 182946
MAPK1	Nishihara et al. (2004)	NM 138957
MAPK14	Bendotti et al. (2004)	NM 139014
MAPK3	Nishihara et al. (2004)	NM 002746
MAPT	Yu et al. (2004)	NM 016841
NCSTN	Shirotani et al. (2004)	NM 015331
PEN2	Marlow et al. (2003)	NM 172341
PRKACA	Sakwe et al. (2004)	NM 207518
PRKACB	Dwivedi et al. (2004)	NM 002731
PRKACG	Zhang et al. (2004)	NM 002731
PRKARIA	Gronholm et al. (2003)	NM 212472
PRKAR2A	MacDougall et al. (2003)	NM 004157
PRKAR2B	Dwivedi et al. (2004)	
PRKCE	Schechtman et al. (2004)	NM_002736 NM_005400
PSEN1	Pitsi et al. (2004)	NM 000021
PSEN2	Zatti et al. (2004)	NM 012486
PSFL	Clark et al. (2004)	NM 031301
ABL1	Gustafson et al. (2004)	NM 007313
ACK1	Ahmed et al. (2004)	NM 005781
ACTN4	Menez et al. (2004)	NM 004924
ARF1	Kadaja et al. (2004)	NM 001658
ARPC1B	Kaneda et al. (2004)	NM_001038
BCAR3	Clark et al. (2003)	NM 003567
BRAF	Sasaki et al. (2004)	NM 004333
CDC42	Chen et al. (2004)	NM 044472
CRK	Stoletov et al. (2004)	NM 016823
CRKL	Zhang et al. (2003)	
		NM 005207
DDEF1 DOCK1	Oda et al. (2003) Grimsley et al. (2004)	NM_018482
)—————————————————————————————————————		NM_001380
FYN GIT1	Lee et al. (2004)	NM_153048
	Haendeler et al. (2003)	NM_014030
GRB2	Zhou et al. (2004)	NM 203506
GRF2	Arozarena et al. (2004)	NM_006909
HRAS	Nomura et al. (2004)	NM_005343
JUN	Schmuth et al. (2004)	NM_002228
KRAS2	Qi et al. (2004)	NM_033360
MAP2K1	Rhee et al. (2004)	NM_002755

MAP2K2	Chen et al. (2004)	NM 030662
MAP2K4		
***************************************	Woo et al. (2004)	NM_003010
MAP3K11	Zhang et al. (2004a)	NM_002419
MAPK8	Fujii et al. (2004)	NM_139049
MYLK	Oury et al. (2004)	NM_053032
NRAS ·	Reifenberger et al. (2004)	NM_002524
PAK1	Sells et al. (1997)	HSU24152
PAK2	Kirchhoff et al. (2004)	NM_002577
PAK3	Kitano et al. (2003)	NM_002578
PAK4	Barac et al. (2004)	NM_005884
PAK6	Ching et al. (2003)	NM_020168
PAK7	Jaffer et al. (2002)	NM_020341
PTK2	Golubovskaya et al. (2004)	NM_005607
PXN	Saito et al. (2004)	NM_002859
RAC1	Pontow et al. (2004)	NM_198829
RAF1	Akula et al. (2004)	NM_002880
RAP1A	Nomura et al. (2004)	NM_002884
RAP2B	Evellin et al. (2002)	NM_002886
SHC1	Yannoni et al. (2004)	NM_183001
SOS1	Buchs et al. (2004)	NM_005633
SRC	Encinas et al. (2004)	NM_198291
TLN1	Tremuth et al. (2004)	NM_006289
VASP	Tokuo et al. (2004)	NM_003370
VCL	Izard et al. (2004)	NM_003373
WASPIP	Luthi et al. (2003)	NM_003387
ZYX	Li et al. (2004)	NM_003461

Tertiary Markers are able to replace and/or supplement primary or secondary Markers provided that the resulting assays have adequate sensitivity and specificity.

The specificity of any given amplification-based molecular diagnostic relies heavily, but not exclusively, on the identity of the primer sets. The primer sets are pairs of forward and reverse oligonucleotide primers that anneal to a target DNA sequence to permit amplification of the target sequence, thereby producing a target sequence-specific amplicon. The primers must be capable of amplifying Markers of the disease state of interest. In the case of the instant invention, these Markers are directed to melanoma.

5

10

The reaction must also contain some means of detection of a specific signal. This is preferably accomplished through the use of a reagent that detects a region of DNA sequence derived from polymerization of the target sequence of interest. Preferred reagents for detection give a measurable signal differential when bound to a specific

nucleic acid sequence of interest. Often, these methods involve nucleic acid probes that give increased fluorescence when bound to the sequence of interest. Typically, the progress of the reactions of the inventive methods are monitored by analyzing the relative rates of amplicon production for each PCR primer set.

- The invention further includes primer/probe sets and their use in the claimed methods. The sequences are:
 - SEQ ID NO:4 (PLAB forward primer) ggcagaatcttcgtccgca
 - SEQ ID NO: 5(PLAB reverse primer) ggacagtggtccccgttg
 - SEQ ID NO: 6 (PLAB probe) cccagctggagttgcacttgcggcc
- 10 SEQ ID NO:7 (PLAB upper primer) gaacaccgacctcgtccc
 - SEQ ID NO: 8 (PLAB lower primer) ggcggcccgagagata
 - SEQ ID NO: 9 (PLAB probe) cgccagaagtgcggctgggattt
 - SEQ ID NO: 10 (LlCAM forward) gctgggactgggaacagaact
 - SEQ ID NO:11 (LICAM Reverse) ggagcagagatggcaaagaaa
- 15 SEQ ID NO:12 (LICAM probe) ttccccaccatctgctgt
 - SEQ ID NO: 13 (L1CAM upper) ccacagatgacatcagcctcaa
 - SEO ID NO:14 (LICAM lower) ggtcacacccagctcttcctt
 - SEQ ID NO: 15 (LlCAM probe) tggcaagcccgaagtgcagttcctt
 - SEQ ID NO: 16 (NTRK3 primer) gccccggcacccttta
- 20 SEQ ID NO:17 (NTRK3 primer) aaccetgccagtggtggat
 - SEQ ID NO: 18 (NTRK3 probe) cagatgggtgttttc
 - SEQ ID NO: 19 (Tyr upper) actcagcccagcatcattcttc
 - SEQ ID NO: 20 (Tyr lower) atggctgttgtactcctccaatc
 - SEQ ID NO:21 (Tyr probe) cttctcctcttggcagattgtctgtagctt
- 25 SEQ ID NO:22 (PBGD upper) ccacacacagcctactttccaa
 - SEQ ID NO:23 (PBGD lower) tacccacgcgaatcactctca
 - SEQ ID NO:24 (PBGD probe) aacggcaatgcggctgcaacggcggaatt

Monitoring amplicon production may be achieved by a number of detection reagents and methods, including without limitation, fluorescent primers, and fluorescent dyes that bind double-stranded DNA. Molecular

fluorogenic probes and fluorescent dyes that bind double-stranded DNA. Molecular beacons, Scorpions, and other detection schemes may also be used. A common

method of monitoring a PCR employs a fluorescent hydrolysis probe assay. This method exploits the 5' nuclease activity of certain thermostable DNA polymerases (such as Taq or TfI DNA polymerases) to cleave an oligomeric probe during the PCR process.

The invention further provides amplicons obtained by PCR methods utilized in the inventive methods. These amplicons include the following:

SEQ ID NO:25 (PLAB Amplicon)

10 SEQ ID NO:26 (Ll CAM Amplicon)

SEQ ID NO:27 (tyrosinase Amplicon)

actcagcccagcatcattcttctcctcttggcagattgtctgtagccgattggaggagtacaacagccat

15 SEQ ID NO:28 (PBGD Amplicon)

20

25

30

ccacacacagcctactttccaagcggagccatgtctggtaacggcaatgcggctgcaacggcggaagaaaacagcccaa agatgagagtgattcgcgtgggta

The oligomer is selected to anneal to the amplified target sequence under elongation conditions. The probe typically has a fluorescent reporter on its 5' end and a fluorescent quencher of the reporter at the 3' end. So long as the oligomer is intact, the fluorescent signal from the reporter is quenched. However, when the oligomer is digested during the elongation process, the fluorescent reporter is no longer in proximity to the quencher. The relative accumulation of free fluorescent reporter for a given amplicon may be compared to the accumulation of the same amplicons for a control sample and/or to that of a control gene, such as, without limitation, β-Actin or PBGD to determine the relative abundance of a given cDNA product of a given RNA in a RNA population. Products and reagents for the fluorescent hydrolysis probe assay are readily available commercially, for instance from Applied Biosystems.

Suitable detection reagents are commonly referred to as "Scorpions" and are described in US Patents 6,326,145 and 5,525,494. These reagents include one or more molecules comprising a tailed primer and an integrated signaling system. The

primer has a template binding region and a tail comprising a linker and a target binding region. The target binding region in the tail hybridizes to complementary sequence in an extension product of the primer. This target specific hybridization event is coupled to a signaling system wherein hybridization leads to a detectable change. In PCR the target binding region and the tail region are advantageously arranged such that the tail region remains single stranded, i.e. uncopied. Thus the tail region is non-amplifiable in the PCR amplification products. The linker comprises a blocking moiety that prevents polymerase mediated chain extension on the primer template.

5

10

15

20

25

30

The most preferred detection reagents are TaqMan® probes (Roche Diagnostics, Branchburg, NJ) and they are described in US Patents 5,210,015; 5,487,972; and 5,804,375. Essentially, these probes involve nucleic acid detection by virtue of the separation of a fluor-quencher combination on a probe through the 5'-3' exonuclease activity of the polymerase used in the PCR. Any suitable fluorophore can be used for any of the Markers or controls. Such fluorophores include, without limitation, Texas Red, CaI Red, Fam, Cy3 and Cy5. In one embodiment, the following fluorophores correspond to the noted Markers: PLAB: Fam; LlCAM: Texas Red or CaI Red, tyrosinase: Cl; PBGD: Cy5.

Equipment and software also are readily available for controlling and monitoring amplicon accumulation in PCR and QRT-PCR including the Smart Cycler thermocylcer commercially available from Cepheid of Sunnyvale, California, and the ABI Prism 7700 Sequence Detection System, commercially available from Applied Biosystems.

In the case of gene expression assays, it is preferable to use a gene constitutively expressed in the tissue of interest. PBGD is commonly used as an internal control due to several factors: it contains no known pseudogenes in humans, it is constitutively expressed in human tissues and it is expressed at a relatively low level and therefore is less likely to cause inhibition of the amplification of target sequences of interest. Use of PBGD as a control minimizes or eliminates reporting erroneous results arising from all potential sources of false negative results.

In the commercialization of the described methods for QRT-PCR certain kits for detection of specific nucleic acids are particularly useful. In one embodiment, the kit includes reagents for amplifying and detecting Markers. Optionally, the kit includes sample preparation reagents and or articles (e.g., tubes) to extract nucleic acids from lymph node tissue. The kits may also include articles to minimize the risk of sample contamination (e.g., disposable scalpel and surface for lymph node dissection and preparation).

5

10

15

20

25

In a preferred kit, reagents necessary for the one-tube QRT-PCR process described above are included such as reverse transcriptase, a reverse transcriptase primer, a corresponding PCR primer set (preferably for Markers and controls), a thermostable DNA polymerase, such as Taq polymerase, and a suitable detection reagent(s), such as, without limitation, a scorpion probe, a probe for a fluorescent hydrolysis probe assay, a molecular beacon probe, a single dye primer or a fluorescent dye specific to double-stranded DNA, such as ethidium bromide. The primers are preferably in quantities that yield the high concentrations described above. Thermostable DNA polymerases are commonly and commercially available from a variety of manufacturers. Additional materials in the kit may include: suitable reaction tubes or vials, a barrier composition, typically a wax bead, optionally including magnesium; reaction mixtures (typically 10X) for the reverse transcriptase and the PCR stages, including necessary buffers and reagents such as dNTPs; nuclease-or RNase-free water; RNase inhibitor; control nucleic acid(s) and/or any additional buffers, compounds, co-factors, ionic constituents, proteins and enzymes, polymers, and the like that may be used in reverse transcriptase and/or PCR stages of QRT-PCR. Optionally, the kits include nucleic acid extraction reagents and materials. Instructions are also preferably included in the kits.

The following examples are provided to illustrate but not limit the claimed invention. AU references cited herein are hereby incorporated herein by reference.

Example 1 Tissue Preparation

5

10

15

20

25

30

Fresh frozen malignant melanoma, benign skin nevi, normal skin, melanoma lymph node metastasis and melanoma-free lymph node samples were obtained from Genomics Collaborative, Inc. (Cambridge, MA), Asterand (Detroit, MI), Clinomics (Pittsfield, MA) and Proteogenex (Los Angeles, CA), Ardais (Lexington, MA) and Impath (Westborough, MA). All tissue vendors declared that tissue specimens used in the study were collected according to an Institutional Review Board approved protocol of corresponding hospitals and principles of bioethics. Patients' demographic and pathology information was also collected. The histopathological features of each sample were reviewed to confirm diagnosis, and to estimate sample preservation and tumor content.

Melanoma and benign nevi primary tissues chosen for microarray analysis had melanocyte content greater than 50% with no mixed histology. Melanoma positive lymph nodes were collected from malignant melanoma patients; diagnosis of melanoma was confirmed by H&E in combination with IHC (SIOO and HMB45). Melanoma free lymph nodes derived from patients that did not have melanoma in their clinical history and absence of melanoma was confirmed by H&E and IHC using antibodies for SIOO and HMB45.

RNA from a total of 70 primary tissue samples was used for gene expression profiling and melanoma specific gene identification. Samples included 45 primary malignant melanoma, 18 benign skin nevi, and 7 normal skin tissues. The majority of primary melanomas included in the study represent early stage of disease and have thickness less than 4 mm, which is consistent with the standard melanoma patient population. Aitken et al. (2004). Patient demographic, clinical and pathology characteristics are presented in Table 6 and summarized in Table 7.

In addition, 77 malignant melanoma LN metastasis and 18 melanoma-free LN tissue samples were used for one-step quantitative PCR assay. Melanoma positive lymph nodes included axillary, cervical and inguinal lymph nodes with metastasis derived from epithelioid and spindle cell primary melanomas. Out of 18 melanoma free LN, 10 were collected from other cancer patients but no cancer cells were found in these nodes by pathologists and 8 LN were from non-malignant lesions.

Table 6

Sample ID	Age	Gen der	Race	Diagnosis	Location	T Stage	N&M Stage	Clark level
430MM	n/a	F	Cau	normal skin	trunk			
431MM	n/a	F	Cau	normal skin	trunk			
432MM	n/a	F	Cau	normal skin	trunk			
433MM	n/a	F	Cau	normal skin	trunk			
435MM	n/a	F	Cau	normal skin	trunk			
437MM	n/a	F	Cau	normal skin	trunk			
485MM	37	M	Cau	normal skin	skin, NOS			
487MM	35	F	Cau	atypical nevus, mild	face			
489MM	56	F	Cau	compound nevus	face			
490MM	16	F	Cau	compound nevus	scalp & neck			
491MM	15	M	Cau	compound nevus	trunk	<u> </u>		
493MM	35	F	Cau	compound nevus	trunk			<u> </u>
495MM_	18	F	Cau	benign nevus, NOS	trunk			ļ
496MM_	21	F	Cau	intradermal nevus	lower limb & hip			-
497MM	12	M	Cau	intradermal nevus	lower limb & hip	 		
498MM 499MM	44	F	Cau	benign nevus, NOS	trunk	 		+
500MM	65	M	Cau Cau	benign nevus, NOS intradermal nevus	face trunk	 		}
501MM	30	M	Cau	compound nevus	lower limb & hip			
502MM	20	F	Cau	compound nevus	trunk	 	 -	
502MM	35	M	Cau	intradermal nevus	lower limb & hip	 		+
504MM	23	M	Cau	compound nevus	trunk	-		
507MM	53	M	Cau	atypical nevus, moderate	trunk			
508MM	28	М	Cau	compound nevus	trunk			
509MM	43	М	Cau	intradermal nevus	trunk			†
392MM	58	F	Cau	epithelioid mélanoma	trunk	T3	NOMO	4
397MM	51	F	Cau	epithelioid melanoma	lower limb & hip	T2	NOMO	3
405MM	46	М	Cau	epithelioid melanoma	upper limb & shoulder	T2	N0M0	3
407MM	64	F	Cau	epithelioid melanoma	trunk	T1	NOMO	2
409MM	54	F	Cau	epithelioid melanoma	scalp & neck	T2	NOMO	3
440MM	61	М	Cau	malignant melanoma, NOS	lower limb & hip	T1	NOMO	2
441MM	78	М	Cau	spindle cell melanoma	face	T4	NOMO	5
442MM	52	M	Cau	malignant melanoma, NOS	upper limb & shoulder	T2	NOMO	3
443MM	51	F	Cau	spindle cell melanoma	trunk	T2	NOMO	3
444MM	49	F	Cau	spindle cell melanoma	lower limb & hip	T3	NOMO	4
445MM	76	F	Cau	malignant melanoma, NOS	upper limb & shoulder	Т3	NOMO	4
446MM	86	М	Cau	malignant melanoma, NOS	scalp & neck	T1	NOMO	2
447MM	48	М	Cau	epithelioid melanoma	skin, NOS	Т3	NOMO	4
448MM	72	F	Cau	epithelioid melanoma	upper limb & shoulder	T2	NOMO	3
449MM	62	М	Asian	epithelioid melanoma	lower limb & hip	T3	N1M0	n/a
450MM	90	F	Cau	epithelioid melanoma	upper limb & shoulder	T4	N1M1	n/a
452MM	43	M	Cau	epithelioid melanoma	skin, NOS	T3	NOMO	n/a
453MM	48	F	Cau	epithelioid melanoma	trunk	Т3	NOMO	n/a
454MM	69	М	Cau	epithelioid melanoma	upper limb & shoulder	Т3	Nomo	n/a
455MM	55	М	Cau	malignant melanoma, NOS	skin, NOS	T2	NOMO	n/a
456MM	63	М	Cau	malignant melanoma, NOS	lower limb & hip	T2	NOMO	3

457MM	69	M	Cau	spindle cell melanoma	trunk	T1	NOMO	2
459MM	86	F	Cau	malignant melanoma, NOS	lower limb & hip	T2	NOMO	3
460MM	64	М	Саи	malignant melanoma, NOS	upper limb & shoulder	Т3	NOMO	4
461MM	66	M	Cau	epithelioid melanoma	trunk	T1	NOMO	2
463MM	58	М	Cau	malignant melanoma, NOS	trunk	T1	NOMO	2
464MM	53	М	Cau	epithelioid melanoma	face	T2	NOMO	3
465MM	77	F	Cau	epithelioid melanoma	upper limb & shoulder	Т3	NOMO	4
466MM	79	F	Cau	malignant melanoma, NOS	upper limb & shoulder	T1	N0M0	2
468MM	86	F	Cau	spindle cell melanoma	upper limb & shoulder	T2	N0M0	3
469MM	43	F	Cau	malignant melanoma, NOS	scalp & neck	T1	NOMO	2
470MM	81	M	Cau	malignant melanoma, NOS	upper limb & shoulder	T2	NOMO	3
472MM	38	F	Cau	spindle cell melanoma	upper limb & shoulder	T1	NOMO	2
473MM	69	F	Cau	malignant melanoma, NOS	upper limb & shoulder	T1	NOMO	3
475MM	77	F	Cau	malignant melanoma, NOS	face	Т3	NOMO	4
476MM	87	F	Саи	spindle cell melanoma	upper limb & shoulder	Т3	NOMO	4
477MM	82	M	Cau	malignant melanoma, NOS	scalp & neck	T2	NOMO	3
478MM	78 .	F	Cau	epithelioid melanoma	face .	T3	NOMO	4 .
480MM	59	М	Cau	malignant melanoma, NOS	upper limb & shoulder	T2	NOMO	3
481MM	85	М	Cau	malignant melanoma, NOS	upper limb & shoulder	ТЗ	NOMO	4
482MM	66	М	Cau	epithelioid melanoma	face	T3	NOMO	4
483MM	85	F	Cau	epithelioid melanoma	trunk	T4	NOM0	5
484MM	70	F	Cau	malignant melanoma, NOS	upper limb & shoulder	T1	NOMO	3
511MM	69	M	Cau	epithelioid melanoma	skin, NOS	T3	N1M0	4
512MM	45	М	Cau	epithelioid melanoma	trunk	T4	NOMO	3

Table 7

Characteristics	Melanoma (%)	Nevi (%)	Normal skin (%)
Mean Age	65.51 ± 14.55	33.17 ± 15.60	n/a
Gender			
Female	22 (48.9)	9 (50)	6
Male	23 (51.1)	0 (50)	1
Anatomical location			
Face	5 (11.1)	3 (17)	
Scalp and neck	4 (8.()	1 (6)	
Trunk	9 (20)	10 (55)	6 (86)
Upper limb and shoulder	17 (37.8)		
Lower limb and hip	6 (13.3)	4 (22)	
Skin, NOS	4 (8.9)		1 (14)
Histological diagnosis			
Epitheloid cell	20 (44.4)		
Spindle cell	7 (15.6)		

Malignant melanoma NOS	18 (40)		
Compound nevus		8 (44)	
Intradermal nevus		5 (28)	
Atypical nevus		2(11)	
Benign nevus, NOS		3 (17)	
Normal skin			7 (100)
T stage (thickness)			
T1	11 (24.4)		
T2	14 (31.1)		
T3	16 (35.6)		
T4	4 (8.9)		
N stage			
N0	42 (93.3)		
N1	3 (6.7)		
M stage			
M0	44 (97.8)		
M1	1 (2.2)		
Clark level			
2	9 (20)		
3	16 (35/6)		
4	12 (26.7)		
5	2 (4.4)		
n/a	6 (13.3)		

Example 2 RNA Isolation from malignant melanoma and benign skin nevi samples

Qiagen RNeasyTM Mini Kit (QIAGEN Inc., Valencia, CA) was used, with a modified protocol to minimize the residual melanin in the RNA sample. For 5 melanocyte containing tissues, four replicate tissue samples derived from individual patient each weighed approximately 5 mg and were used and processed separately. Tissue samples were homogenized in 1.0 ml RLT buffer (QIAGEN) containing 10 µl β-mercaptoethanol (Sigma Chemical Co., St. Louis, MO) by a mechanical 10 homogenizer (UltraTurrex T8, IKA-Werke, Staufen, Germany). After · homogenization, samples were loaded onto QIAGEN RNeasy™ columns and followed by centrifugation. After discarding the flow-through, 700 ml of RWl buffer was added; the column was kept for 5 min at room temperature and then centrifuged. This step was repeated 3 times. Then the standard QIAGEN RNeasyTM Mini Kit 15 protocol was followed. To remove RNA from the silica gel membrane, a two-step elution was performed. The total RNA derived from the same individual patient tissue was pooled and used for further analysis.

Standard Trizol protocol was used for RNA isolation from tissues that do not contain a significant proportion of melanocytes. Tissue was homogenized in Trizol reagent (Invitrogen, Carlsbad, CA). After centrifugation the top liquid phase was collected and total RNA was precipitated with isopropyl alcohol at -20°C. RNA pellets were washed with 75% ethanol, resolved in water and stored at -80°C until use. RNA quality was examined with an Agilent 2100 Bioanalyzer RNA 6000 Nano Assay (Agilent Technologies, Palo Alto, CA).

Labeled cRNA was prepared and hybridized with the high-density oligonucleotide array HuI 33A Gene Chip (Affymetrix, Santa Clara, CA) containing a total of 22,000 probe sets according to the standard manufacturer protocol. Arrays were scanned using Affymetrix protocols and scanners. For subsequent analysis, each probe set was considered as a separate gene. Expression values for each gene were calculated by using Affymetrix Gene Chip analysis software MAS 5.0. All chips met three quality control standards: "present" call was greater than 35%, scale factor was smaller than 12 when scaled to a target intensity of 600, and background level was less than 150. Lower than usual percent of "present" calls cut-off was chosen because it is difficult to isolate RNA from skin cells (Hipfel et al. (1998)) resulting in lower overall gene expression levels.

Example 3 Data Analysis

5

10

15

20

25

30

Gene expression data were filtered to include only genes called "present" in 2 or more samples. This filter was used to remove genes that did not change expression in the samples. Of the 22,000 genes presented on the array, 15,795 passed this filter and were used for hierarchical clustering. Prior to clustering, each gene expression signal was divided by the median expression in al samples in the data set. This standardization step minimized the effect of the magnitude of gene expression and group together genes with similar expression patterns in the clustering analysis. Average linkage hierarchical clustering using Pearson correlation was performed on both the genes and the samples using GeneSpring 6.1.

In order to identify differentially expressed genes, we compared the melanoma samples to the benign nevi and the normal skin samples separately. The first analysis consisted of the 45 melanoma and 7 normal skin samples; the second analysis consisted of 45 melanoma and 18 nevi samples. These two datasets were analyzed separately in following procedures as shown in Fig. 1. Significance analysis of microarray (SAM; Tusher et al. (2001)) and Student T-test were used in gene selection. Parameters for SAM were set as Δ=2.5 and fold change = 2.0 with 1,000 permutations. FDR was 1%. There were no missing data and the default random number was used. Next percentile analysis was conducted. For up-regulated genes the 30%ile in melanoma samples was compared to the maximum of the normal samples, or that of nevi samples. Student T-test with Bonferroni correction was also performed with cut-off p<0.05 in order to ensure that the selected genes had significant differential expression between the two groups of the samples. As a final step, we identified common genes between the melanoma/benign and melanoma/normal gene lists resulting in the single list of genes upregulated in melanoma shown in Figure 1 where the 439 common genes correspond to SEQ ID NOs: 29-467 as described in Table 15 with the results shown in Table 8.

5

10

15

·	Tab	ole 8	•
	Median Expression in	Fold Change	Fold Change
PSID	Melanoma	(Cancer vs Benign)	(Cancer vs skin)
200078 s_at	3954	2	3
200601_at	9254	2	7
200612_s_at	2396	2	5
200644_at	7240	3	6
200660_at	14659	3	4
200707_at	3153	2	51
200736_s_at	7305	3	3
200737_at	2423	2_	2
200783 s at	1028	2_	_ 2
200825_s_at	3746	3	3
200827 at	1593	2	2
200837_at	5817	2	5
200838_at	19225	8	17
200839_s_at	28353	5	7
200859_x_at	9665	3	7
200910_at	7780	2	4
200950_at	8419	3	7
200954 at	3132	2	6
200966_x_at	27388	2	3
200967_at	6154	2	4
200968_s_at	5587	2	7

200972_at	8943	3	3
201038 s at	1480	2	2
201051_at	5439	2	5
201105_at	33285	4	5
201106_at	7546	2	4
201188_s_at	1730	2	8
201189 s at	3870	3	3
201195_s_at	6005	4	18
201202_at	1860	3	2
201251_at	23965	5	11
201252_at	901	2	3
201271_s_at	1648	2	5
201291 s at	601	3	42
201313_at	2414	5	6
201346_at	3359	2	2
201393 s at	2166	2	5
201416_at	4845	4	4
201417_at	2905	2	4
201470 at	18525	4	4
201474_s_at	2471	5	22
201485 s at	1398	2	10
201486_at	1105	2	3
201536_at	2441	2	4
201614 s at	651	2	4
201660_at	4713	7	3
201661 s_at	3336	6	5
201662_s_at	2693	5	3
201670 s_at	3047	2	12
201714_at	993	2	3
201765_s_at	5475	4	5
201792_at	3897	3	4
201804_x_at	5609	3	3
201819_at	2575	5	3
201850_at	11103	10	20
201880 at	1833	2	3
201910_at	3854	4	4
201911_s_at	2154	3	44
201931_at	2578	3	2
201954_at	25901	9	15
201976 s at	7697	2	6
202069_s_at	855	2	3
202070_s_at	2490	4	5
202111_at	1380	3	9
202154_x_at	10260	3	44
202185_at	8493	4	6
202188_at	1269	3	9
202219_at	5630	3	7

202224_at	2650	3	4
202225 at	1534	22	2
202260 s_at	7877	6	6
202295 s at	15129	6	4
202329_at	3438	4	4
202367_at	898	2	2
202370 s at	4669	3	2
202478_at	7922	3	11
202503 s at	2424	3	5
202589_at	3494	2	6
202603_at	3772	3	2
202705_at	1058	4	4
202737_s_at	2865	3	4
202779 s_at	3400	9	55
202785_at	1134	2	6
202862 at	2540	6	4
202898_at	4736	4	63
202954_at	1357	2	2
202958_at	2401	4	3
202961 s at	19648	4	5
202986 at	2052	3	28
203011_at	1346	2	2
203022_at ·	1068	2	2
203069_at	560	15	13
203071_at	958	19	3
203094_at	968	2	2
203145_at	513	2	2
203167_at	2523	3	5
203217_s_at	6416	3	5_
203234_at	725	3	3
203256_at	7799	5	31
203262_s_at	2482	2	2
203300_x_at	5278	3	16
203315_at	3273	2	2
203366_at	847	2	2
203396_at	3946	2	3
203452_at	579	4	12
203456_at	1132	2	3
203502_at	657	3	3
203518_at	2943	3	7
203554_x_at	5056	3	4
203557_s_at	839	2	2
203570_at	2553	4	15
203590_at	3093	3	7
203643_at	1380	3	8
203663_s_at	9720	5	3
203668_at _	1963	2 .	3

203693 s at	588	3	3
203695 s at	1548	6	3
203723_at	4087	5	9
203729 at	9154	2	14
203730_s_at	517	3	3
203731 s at	691	3	2
203775 at	1251	4	3
203827_at	3380	11	8
203878 s at	2036	8	5
204014 at	7184	10	46
204015 s at	2207	5	15
204033_at	2154	7	7
204092 s at	664	3	3
204099 at	2496	6	6
204170_s_at	1362	3	4
204197_s_at	2889	3	4
204198 s at	4024	3	3
204202_at	875	3	3
204228_at	1299	2	3
204244_s_at	538	4	4
204247_s_at	689	3	27
204252_at	5294	5	7
204262_s_at	1003	4	5
204423_at	689	4	3
204436_at	3113	3	3
204458 at	908	3	3
204467_s_at	1910	3	6
204584 at	9677	21	15
204585_s_at	805	13	17
204647_at	1693	3	3
204654_s_at	3894	4	25
204709 s_at	312	24	16
204778_x_at	537	2	4_
204779_s_at	1641	4	4
204857_at	2736	3	297
204932_at	241	3	3
204973_at	1478	3	7
204995_at	496	4	6
205051_s_at	3875	4	3
205142_x_at	937	2	3
205169_at	267	2	7
205373_at	579	10	8
205376_at	815	2	_ 3
205405_at	2302	4	11
205447 s at	567	13	5
205458_at	3288	6	8
205566_at	2684	7	8

205591_at	1190	5	3
205681_at	1316	8	12
205690 s at	9179	8	9
205691_at	226	7	5
205717 x at	8127	3	3
205813_s_at	430	11	9
205937_at	301	7	5
205945_at	772	2	4
205996 s at	909	2	3
206128_at	364	3	3
206307_s_at	534	8	4
206332_s_at	4671	2	2
206397_x_at	1436	6	43
206441_s_at	3681	6	31
206462_s_at	9953	53	24
206503_x_at	419	8	9
206617_s_at	898	4	19
206630_at	23194	3	46
206688_s_at	2989	3	2
206696_at	6446	7	191
206777_s_at	683	4	7
206864_s_at	421	5	5
206976_s at	3375	4	3
207038_at	1986	9	47
207060_at	497	4	5
207144 s_at	593	17	24
207163 s at	3217	3	10
207183 at	230	6	6
207592_s_at	350	5	14
207614_s_at	2139	2	6
207622 s at	882	2	16
207828 s at	997	3	3
208002_s_at	3142	3	7
208089_s_at	1374	3	6
208308_s_at	12282	4	9
208540_x_at	5257	2	2
208644_at	2242	2	3
208657 s at	1547	2	4
208677_s_at	5414	3	14
208696_at	7351	4	3
208710_s_at	1112	3	44
208723_at	4402	3	6
208744 x at	1673	4	49
208837_at	3997	2	3
208916_at	1630	3	5
208928_at	1439	4	7
208956_x_at	7772	3	2

208974_x_at	6025	2	6
208975 s at	1085	2	3
209015 s at	1739	4	4
209036 s_at	8944	3	3
209053 s_at	269	7	10
209072 at	6299	4	18
209079 x at	12870	3	3
209081 s at	3160	3	2
209123 at	4686	4	3
209132 s at	4385	5	12
209172 s at	268	3	3
209197 at	820	3	3
209198 s at	491	3	3
209247 s at	1486	2	2
209254 at	1384	4	7
209255 at	4283	6	8
209256 s at	4949	8	6
209283 at	12529	5	3
209345 s at	1678	2	2
209407 s at	1461	2	6
209515 s at	5827	5	15
209773_s_at	1243	3	5
209825 s at	765	2	3
209827 s at	4884	7	7
209828 s at	1146	4	5
209848 s at	32959	7	74
209875_s_at	3038	21	12
209932 s at	7126	3	5
210052_s_at	1085	3	6
210073_at	337	4	6
210111_s_at	7841	5	3
210127_at	391	2	9
210854 x at	2100	2	6
210926_at	574	2	3
210948_s_at	396	2	· 4
210951_x_at	2501	2	13
211013_x_at	498	8	13
211052 s at	1399	3	2
211066_x_at	12431	2	2
211373 s at	2063	5	6
211564_s_at	1992	3	2
211752 s_at	2183	2	2
211759_x_at	5674	2	3
211833_s_at	502	2	28
212000_at	339	3	14
212070_at	13437	2	4
212081_x_at	1457	2	4

212119_at	4415	2	5
212178 s at	2976	3	14
212193 s at	3646	3	10
212247 at	1716	3	3
212285 s at	4252	2	4
212312 at	1234	4	2
212338 at	1598	3	4
212402_at	3019	3	4
212472 at	1987	5	5
212472 at 212473 s at	3747	5	4
212512 s at	1441	3	2
212512 s at 212520 s at		2	4
	2188	2	2
212552_at	2611		
212715 s at	1085	3	4
212739 s at	2736	2	3
212744_at	959	3	5
212745_s_at	376	2	15
212793_at	3123	4	5
212796 s at	2511	2	2
213002_at	1439	2	3
213007_at	968	3	4
213008_at	1086	6	10
213096_at	924	3	3
213131_at	. 1392	3	3
213169_at	4028	5	4
213215_at	1926	4	3
213217_at	5848	10	6
213241_at	9479	4	23
213274_s_at	18263	12	26
213275_x_at	17604	7	3
213330 s at	1233	2	7
213333_at	1845	2	3
213338_at	932	6	4
213392_at	1022	2	2
213474_at	723	2	3
213496_at	2322	3	7
213573_at	1643	2	3
213587 s at	10416	18	9
213638_at	1827	26	102
213670_x at	1959	2	. 4
213720_s_at	2248	2	3
213746 s at	4187	3	14
213836 s at	2605	8	5
213895_at	1279	3	4
213960 at	11768	80	29
214023 x at	1602	7	9
214068 at	2148	9	10
		 -	

214104_at	814	2	3
214201 x at	746	2	3
214581_x_at	510	5	6
214614 at	542	10	9
214632_at	358	2	2
214656_x_at	2977	2	2
214687_x_at	26310	2	3
214708_at	249	2	3
214710 s at	575	2	3
214714 at	2366	4	9
214717_at	471	4	4
214752_x_at	6462	3	4
214778_at	311	3	27
214841 at	913	9	11
214893_x_at	214	10	9
214896_at	3071	8	11
215025_at	2365	149	93
215115 x at	12421	34	15
215126_at	4940	8	19
215155_at	505	6	4
215311_at	10093	86	30
215812_s_at	1176	3	13
215836 s at	9406	3	3
216194 s at	5011	3	3
216973_s_at	1732	6	4
217033_x_at	10961	21	19
217104_at	317	6	3
217226_s_at	2191	3	3
217297 s at	838	3	21
217377_x_at	12402	27	18
217419_x_at	2742	3	5
217624_at	349	21	20
217799_x_at	1724	2	11
217827_s_at	4762	2	2
217867_x_at	9024	3	9
217871_s_at	19519	3	11
217891_at	1271	2	3
218009 s at	1557	4	3
218030_at	1316	2	_ 3
218074_at	3594	2	4
218143_s_at	4007	3	5
218151_x_at	1384	2	2
218152_at	1440	2	3
218161 s at	941	5	5
218175_at	3563	3	2
218330_s_at	3853	7	4
218349 s at	588	3	14

218359_at	796	3	5
218376_s_at	1931	4	4
218447_at	2209	2	3
218542_at	409	3	6
218564_at	433	2	4
218608_at	627	3	4
218678 at	11356	14	20
218774_at	1061	2	5
218786 at	732	3	2
218824_at	1351	3	5
218839 at	1996	38	7
218856_at	3199	5	4
218888_s_at	906	6	5
218931_at	911	3	2
218952_at	2661	7	7
218956 s at	1840	4	3
218980_at	1627	3	8
218996_at	1859	4	6
219011_at	113	4	3
219039_at	1852	2	5
219040_at	480	3	10
219041_s_at	3435	4	2
219051_x_at	1127	3	8
219066_at	621	4	2
219143_s_at	3618	9	13
219148_at	426	2	3
219152_at	365	13	10
219219_at	859	2	3
219361_s_at	1033	3	7
219372_at	376	2	2
219408_at	421	3	36
219478_at	5485	80	18
219491_at	547	3	12
219522_at	822	4	3
219537_x_at	411	3	6
219555_s_at	402	12	21
219578 s at	1419	17	26
219634 at	686	3	15
219637_at	355	3	3
219703_at	378	3	3
219742_at	409	3	9
219895_at	528	6	3
219933 at	1399	2	2
220116_at	748	5	8
220155_s_at	5010	5	6
220178_at	5915	9	15
220454 s at	581	2	2

220864_s_at	8416	3	3
220948 s at	11794	2	3
220973 s at	497	4	3
220974_x_at	2540	2	2
220980 s_at	3598	3	2
221059_s_at	2438	5	3
221483_s_at	9194	3	3
221484_at	3834	3	3
221538_s_at	3971	3	3
221558_s_at	2356	3	5
221577_x_at	4897	28	38
221641 s at	1199	2	4
221688_s_at	3740	2	4
221710_x_at	728	2	2
221732_at	931	3	2
221759_at	1261	4	21
221797_at	430	2	7
221799_at	1601	5	3
221815_at	3293	17	144
221882_s_at	1144	5	6
221902_at	2491	4	4
221909_at	243	22	17
221962_s_at	1132	2	6
222116_s_at	4208	2	4
222153_at	445	3	8
222155 s_at	1264	3	10
222175_s_at	2415	3	6
222196_at	224	3	6
222199_s_at	2152	2	3
222206_s_at	383	4	12
222212 s at	3715	3	4
222231 s at	2724	3	2
222234 s at	754	4	12
222240_s_at	1331	3	3
222294_s_at	2193	3	5
32811_at	4194	2	3
40560_at	1629	3	5
44783_s_at	8503	14	6
46665_at	7835	4	3
55093_at	3032	4	4
63825_at	10096	14	74
87100_at	737	6	70

We selected a short list of genes with at least 10-fold over-expression in melanoma as compared to the benign specimens. The complete array dataset has been submitted to the NCBI/Genbank GEO database (series entry pending).

Hierarchical clustering revealed four distinct clusters (Fig. 2). Two clusters consisted of majority of the melanoma samples (43 out of 45); the third cluster included the majority of benign nevi samples (15 out of 18) and the fourth contained all 7 normal skin specimens. Melanoma samples themselves formed two clusters with 35 samples in one cluster and 10 samples in the other. Samples that formed the small cluster represented epithelioid melanoma only, visually contained less melanin and demonstrated higher expression of PRAME and MIA genes (p<0.05). The few stage III and IV tumors were all grouped in the small cluster. The large cluster showed higher expression of NTRK3 and nestin (NES) (p<0.05). All melanoma and benign nevi samples demonstrated equally high expression of known melanocyte markers such as tyrosinase and MART-I, confirming that there is comparable melanocyte content in these samples. Our data indicate that melanoma, benign nevi and normal skin samples have distinct gene expression profiles and can be separated on molecular basis. Selected genes that were highly expressed in melanoma and their associated functional categories are summarized in Table 9.

Table 9

5

10

15

Table 9				
psid	Name	Median	Median	Fold change
		expression in	expression in	
_		melanoma	benign/normal	
Neural system	n development and	l function		
215025_at	NTRK3	2365.1	19.9	118.8
204709_s_at	KNSL5	311.8	13.5	23.1
204585_s_at	L1CAM var 1	805.2	49	16.4
218678_at	NES	11355.5	703.6	16.1
202260 s at	STXBP1	7877.1	1312	6.0
204995_at	p35	496.3	89.2	5.6
208308 s at	GP1	12281.7	2238.2	5.5
201340_s_at	ENC1	390.8	74.9	5.2
209072_at	MBP	6299.1	1215.9	5.2
Cell moveme	nts			
214614_at	HOXB9	541.6	54.4	10.0
205447 s at	MAP3K12	566.5	76.5	7.4
Tissue morphology				
206397_x_at	GDF1	1436.1	130.1	11.0

205458_at	MC1R	3287.6	458.1	7.2
Cancer cell ir	ivasion			
213274_s_at	CSTTB	18262.9	1261.4	14.5
208677_s_at	BSG	5413.8	1088	5.0
Cell cycle con	trol			
219578_s_at	CPEB1	1418.5	75.6	18.8
207144_s_at	CITED1	593.4	33.5	17.7
204252_at	CDK2	5293.7	869.3	6.1
211373 s at	PSEN2	2063.3	403.2	5.1
Cell death				·
221577_x_at	PLAB	4896.9	173.9	28.2
205681_at	BCL2A1	1316.4	135.1	9.7
Unknown				-
204545_at	PEX6	379.1	23.9	15.9
201850_at	CAPG	11103.2	725.6	15.3
204014_at	DUSP4	7183.6	601.3	11.9
202779 s at	E2-EPF	3400	323.3	10.5
201954_at	ARPC1B	25900.7	2470	10.5
209848_s_at	me20m	32958.9	3778.4	8.7
213112_s_at	SQSTM1	260.4	33.9	7.7
218952 at	SAAS	2660.7	368.7	7.2
204099 at	SMARCD3	2496.2	428.2	5.8
206999_at	IL12RB2	354	61.3	5.8
201251_at	PKM2	23964.7	4228.2	5.7
202185_at	PLOD3	8493.2	1541.7	5.5

Example 4 Identification of genes differentially expressed in melanoma

5

10

A total of 70 gene expression profiles were used for analysis. The he median percentages of "present calls" for melanoma, benign and normal sample groups were 43.8%, 46.9% and 41.7%. Sixty microarrays (86%) had scaling factors within 3-fold range of the minimum value. Ten chips with the scaling factors more than 3 were equally distributed between the sample categories, melanoma, benign and normal.

Unsupervised hierarchical clustering result revealed a distinct separation of the melanoma, benign nevi and normal skin samples (Fig. 2). We observed four clusters, including two clusters consisting of majority of the melanoma samples (43 out of 45), the third cluster contained all 7 normal skin, 3 benign nevi and 2 melanoma specimens and the fourth cluster, that included 14 of the 18 benign nevi samples. Source of the samples did not affect clustering. Specimens originated from different sources were clustered together according the sample type (melanoma, benign or

normal). To further test the stability of the clustering patterns, we used an alternative cut-off on gene filtering prior to the cluster analysis. Specifically, we retained genes that have at least 10% "present" calls in each of the melanoma, benign nevi and skin samples. With this cut-off, we obtained 15, 306 genes and repeated hierarchical clustering. The cluster pattern on the patient samples was the same as the one from the 15,795 from the 2 "present" calls, confirming clustering stability.

5

10

15

20

25

30

The single nevi sample that clustered with the melanoma samples is an atypical nevi (moderate degree) sample with no melanoma *in-situ* present. All three nevi samples that clustered with normal skin are compound nevi samples and one of them has melanocyte content lower than the other nevi specimens. The melanoma samples themselves formed two clusters with 34 samples in the large and 9 samples in the smaller cluster. Samples that formed the small cluster represented epithelioid melanoma only and visually contained less melanin. The few stage III and IV tumors, used in our study, were all grouped in the small cluster. The large cluster was composed from epithelioid, spindle cell and melanoma of mixed histology specimens with more significant presence of melanin. The large cluster included Stage I and Stage II specimens only.

Distinct gene clusters were found in association to melanoma. This can be characterized by up-regulated (Fig. 2, A, B, C) and down-regulated (Fig. 2, E) genes in the melanoma samples. At the same time, melanoma and benign nevi samples demonstrated high expression of known melanocyte markers, such as MART-I (Fig. 3, D) confirming a comparable content of melanocyte in these samples and inability of melanocyte specific markers to differentiate them. Our data indicate that melanoma, benign nevi and normal skin samples have distinct gene expression profiles and can be separated on their molecular basis.

In order to identify genes upregulated in malignant melanoma, we applied SAM in combination with t-test with Bonferroni correction and percentile analysis (Fig. 1). Bonferroni-adjusted t-test and percentile analyses were used to address the multiple testing issue and the heterogeneity of the tumor samples, respectively. As the result of these analyses, 439 genes were selected and are summarized in Table 15 as SEQ ID NOs: 29-467. Out of 439 genes up-regulated in melanoma, we selected a short list of

WO 2006/002433 PCT/US2005/022846

33 genes that had more than 10-fold over-expression in the melanoma samples than that of the benign specimens. These include many genes with known association with malignant melanoma such as NTRK3 (Xu et al. (2003)), LICAM (Fogel et al. (2003); and Thies et al. (2002)), me20m (Adema et al. (1994)), as well as novel genes. Genes with more than 10-fold overexpression in melanoma are presented in Table 10.

Table 10

5

Psid	Description	Median Exp	Fold change	Fold change
		Melanoma	(Can v Benign)	(Can v skin)
215025_at	NTRK3	2365	149	93
215311_at	EUROIMAGE 21920	10093	86	30
213960_at	EUROIMAGE 51358	11768	80	29
219478_at	WFDC1	5485	80	18
218839_at	HEY1	1996	38	7
215115_x_at	TEL oncogene	12421	34	15
221577_x_at	PLAB	4897	28	38
217377_x_at	ETV6-NTRK3 fusion	12402	27	18
213638_at	PHACTR1	1827	26	102
204709_s_at	KNSL5	312	24	16
221909_at	Hyp protein FLJ14627	243	22	17
204584_at	L1CAM	9677	21	15
209875_s_at	SPP1	3038	21	12
217624 at	PDAP1	349	21	20
203071 at	SEMA3B ·	958	19.	3 .
213587 s at	C7ORF32	10416	18	9
221815_at	ABHD2	3293	17	144
219578_s_at	CPEB1	1419	17	26
207144_s_at	CITED1	593	17	24
203069_at	SV2A	560	15	13
218678_at	NES	11356	14	20
219152_at	PODXL2	365	13	10
205447_s_at	MAP3L12	567	13	5
213274_s_at	CTSB	18263	12	26
219555_s-at	BMO39	402	12	21
203827_at	WIPI49	3380	11	8
205813_s_at	MAT1A	430	11	9
201850_at	CAPG	11103	10	20
205373_at	CTNNA2	579	10	8
214614_at	HLXB9	542	10	9
213217	ADCY2	5848	10	6
204014 at	DUSP4	7184	10	46
214893	HCN2	214	10	9

We further selected three genes over-expressed in melanoma, including NTRK3, PLAB, LlCAM, for quantitative real-time RT-PCR validation of the microarray results (Fig. 3). PLAB is a novel gene, whose differential expression in melanoma was not reported before at our best knowledge. For LlCAM and NTRK3, differential

expression in melanoma was demonstrated at protein level only. Xu et al. (2003); Fogel et al. (2003); and Thies et al. (2002). Moreover, we identified PLAB and LICAM as the best combination, on complementary basis, to separate melanoma from benign/normal tissues in our study. GPIOO is known as a melanoma specific marker and was selected as positive control. For the RT-PCR assay we used a panel of 14 primary melanoma, 7 benign nevi and 5 normal skin samples, isolated from the same tissues as used for the microarray study. The expression value of each gene was normalized to the housekeeping control gene PBGD. The correlation coefficients between the RT-PCR and the microarray results for LICAM, NTRK3, PLAB and gplOO are 0.79, 0.86, 0.87 and 0.88, respectively. This result indicates that the RT-PCR results are highly consistent with the microarray data.

Example 5

5

10

15

20

25

30

Pathway Analysis of Differentially Expressed Genes

Functional analysis of genes differentially expressed in melanoma was performed using Ingenuity™ Pathway Analysis Software Application (Ingenuity, Mountain View, CA). Functional categories or canonical pathways that have p-value of less than 0.05 were selected. Specificity of canonical pathways identification was tested using randomly selected genes.

In order to gain further insight into a potential mechanism that differentiates melanoma from benign and normal tissue, we used Ingenuity pathway analysis software to identify canonical pathways associated with melanoma. The results analysis revealed that many of the genes in amyloid processing were up-regulated in the melanoma samples. To verify specificity of our observation, we selected three random lists of genes from Affymetrix HuI 33A microarray and subjected them to Ingenuity pathway analysis. None of these lists produced a significant association to amyloid processing or any other canonical pathways. To confirm the activation of this canonical pathway in melanoma, gene expression data for all the genes in the pathway were retrieved. Fold-change and p-value of differential expression between melanoma and benign/normal tissues were calculated. Out of the 34 genes included in the amyloid processing pathway (Esler et al. (2001); and Giancotti et al. (1999)), 25 demonstrated up-regulation trend and for 19 of them (56%), differential expression was statistically significant (p-value< 0.05; Fig 4). As the additional control, we

randomly selected two metabolic pathways with a similar number of genes. Out of the 63 genes in alanine synthesis pathway, 8 of them (13%) showed significant upregulation with p-value less than 0.05. Out of the 47 genes in histidine synthesis pathway, only 2 genes (4%) were found using the same criteria. For the first time, our data strongly indicated that activation of the amyloid processing pathway is involved in malignant melanoma.

Example 6 RT-PCR Validation of Microarray Results

Ten microgram total RNA from each sample was treated with DNase I and reverse-transcribed with oligo (dT) primer using Superscript II reverse transcriptase according to the manufacturer's instructions (Invitrogen, Carlsbad, CA). A control gene PBGD was previously tested and reported as a housekeeping gene.

Vandesompele et al. (2003). Primers and MGB-probes for me20m (gplOO), LlCAM, NTRK3, and the control gene PBGD were designed using Primer Express software (Applied Biosystems, Foster City, CA). The PLAB (MICl) gene probe was FAM-TAMRA based since sequences were inadequate to design MGB based probes.

Primer/probe sequences were as follows:

Table 11

5

10

15

Description	Sequence	SEQ ID NO:
me20m forward	TGTGTCTCTGGCTGATACCAACA	983
me20m reverse	TTCTTGACCAGGCATGATAAGCT	984
me20m probe	(6-FAM) CTGGCAGTGGTCAGC	985
L1CAM forward	GCTGGGACTGGGAACAGAACT	10
L1CAM reverse	GGAGCAGAGATGGCAAAGAAA	11
L1CAM probe	(6-FAM) TCCCCACCATCTGCTGT	12
NTRK3 forward	GCCCGGCACCCTTTA	16
NTRK3 reverse	AACCCTGCCAGTGGTGGAT	17
NTRK3 probe	(6-FAM) CAGATGGGTGTTTTC	18
PLAB forward	GGCAGAATCTTCGTCCGCA	4
PLAB reverse	GGACAGTGGTCCCCGTTG	5
PLAB probe	(6-FAM) CCCAGCTGGAGTTGCACTTGCGGCC(TAMRA)	6

PBGD forward	CTGCTTCGCTGCATCGCTGAAA	986
PBGD reverse	CAGACTCCTCCAGTCAGGTACA	987
PBGD probe	(6-FAM)	988
İ	CCTGAGGCACCTGGAAGGAGGCTGCAGTGT(TAMRA)	

All primers and probes were tested for optimal amplification efficiency above 90%. The standard curve was composed of six 10-fold dilutions of target gene PCR product with copy numbers ranging from 10 to 10⁶. RT-PCR amplification was carried out in a 20μl reaction mix containing 50ng template cDNA, 2 x TaqMan[®] universal PCR master mix (12.5μl) (Applied Biosystems, Foster City, CA), 50OnM forward and reverse primers, and 25OnM probe. Reactions were run on an ABI PRISM 7900HT Sequence Detection System (Applied Biosystems, Foster City, CA). The cycling conditions were: 2 min of AmpErase UNG activation at 50°C, 10 min of polymerase activation at 95°C and 50 cycles at 95°C for 15 sec and annealing temperature (60°C) for 60 sec. In each assay, a standard curve and a no-template control along with template cDNA were included in duplicate for both the gene of interest and the control gene. The relative quantity of each target gene was represented as ΔCt, which is equal to Ct of the target gene subtracted by Ct of the control gene.

5

10

15

20

To confirm the melanoma specific genes identified by the microarray analysis, four genes (LlCAM, NTRK3, PLAB and gplOO) were selected for quantitative real-time RT-PCR validation (Fig. 4). The expression value of each gene was normalized to housekeeping control PBGD. The correlation coefficient between the RT-PCR and the microarray results for LlCAM, NTRK3, PLAB and gplOO are 0.79, 0.86, 0.87 and 0.88, respectively, indicating that the RT-PCR results are highly consistent with the microarray data.

Example 7 One-step qRTPCR Assays Using RNA-specific Primers and Cutoff Establishment

Evaluation of expression of selected genes was carried out with one-step RT-PCR with RNA from primary melanoma, benign nevi, normal skin, melanoma LN metastasis and melanoma-free lymph nodes. Beta-actin was used as a housekeeping gene to control for the input quantity and quality of RNA in the reactions. DNase

treatment was not used. Instead, primers or probes were designed to span an intron so they would not report on genomic DNA. Eight ng of total RNA was used for the RT-PCR. The Total RNA was reverse transcribed using 40X Multiscribe and RNase inhibitor mix contained in the TaqMan® One Step PCR Master Mix Reagents Kit (Applied Biosystems, Foster City, CA). The cDNA was then subjected to the 2x Master Mix without UNG and PCR amplification was carried out on the ABI 7900HT Sequence Detection System (Applied Biosystems, Foster City, CA) in the 384-well block format using a 10 µl reaction size. The primer and probe concentrations were 4 µM and 2.5 µM, respectively. The reaction mixture was incubated at 48°C for 30 min for the reverse transcription, followed by a Amplitaq activation step of 95°C for 10 min and finally 40 cycles of 95°C for 15 sec denaturing and 60°C for 1 min anneal and extension. On each plate a standard curve is generated from 8 pg to 80 ng and when the R2 value was greater than 0.99 the Cycle Threshold (Ct) values were accepted.

Sequences used in the reactions were as follows, each written in the 5' to 3' direction.

Table 12

5

10

15

Description	Sequence	SEQ ID NO:
L1CAM Forward	CCACAGATGACATCAGCCTCAA	13
L1CAM Reverse	GGTCACACCCAGCTCTTCCTT	14
L1CAM probe	TGGCAAGCCCGAAGTGCAGTTCC	15
Tyrosinase Forward	CTTTAGAAATACACTGGAAGGATTTGCTA	1000
Tyrosinase Reverse	CATTGTGCATGCTTTGA	1001
Tyrosinase probe	TCCACTTACTGGGATAGCGGATGCCTC	1002
MART1 Forward	ACTTCATCTATGGTTACCCCAAGAA	1003
MART1 Reverse	TCCCAGCGGCCTCTTCA	1004
MART1 Probe	CACGGCCACTCTTACACCACGGC	1005
HMB45 Forward	CTTAAGGCTGGTGAAGAGACAAGTC	1006
gp100 Reverse	CAGGATCTCGGCACTTTCAATAC	1007
gp100 Probe	TCGATATGGTTCCTTTTCCGTCACCCTG	1008
PLAB Forward	ATTCGAACACCGACCTCGTC	1009

PLAB Reverse	CGCAGGTGCAGGTGGC	1010
PLAB Probe	GATACTCACGCCAGAAGTGCGGCT	1011

For each sample Δ Ct=Ct (Target Gene) - Ct β -actin was calculated. Δ Ct has been widely used in clinical RT-PCR assays and was chosen as a straightforward method. Cronin et al. (2004). T-test was performed on Δ Ct between the melanoma and non-melanoma samples including both primary and LN samples. We then used Δ Ct to construct two scores for each patient. One score was derived from a combination of 2 melanoma specific genes, PLAB and LlCAM; and the other score was derived from a combination of 3 conventional melanoma markers, tyrosinase, gplOO and MARTl . The score was defined as the weighted sum of Δ Ct values of the tested genes with the corresponding t statistics as the weight. The two scores were normalized to have the same mean in order to compare them on the same scale.

5

10

15

20

25

We examined a combination of two highly overexpressed in melanoma genes, PLAB and LICAM, in a variety of clinical tissue samples containing malignant melanocytes (primary melanoma and melanoma LN metastasis), benign melanocytes (benign skin nevi) and normal samples (normal skin and melanoma- free LN) by RT-PCR. The primary tissues were the same as those used for the microarray study while all the LN specimens were derived from independent patients. Conventional melanoma markers, such as tyrosinase, gplOO and MARTl, were also tested on the same samples as the controls because they are the most commonly used markers for the melanoma molecular assays in current clinical studies. Rimboldi et al. (2003); Abrahamsen et al. (2005); and Kammula et al. (2004). Calculated scores were presented on Fig. 4A for PLAB and LlCAM and on Fig. 4B for tyrosinase, gplOO and MARTI. The results demonstrated significant difference in expression of PLAB and LICAM between malignant melanoma samples (primary and LN metastasis) and benign nevi and normal LN. In contrast, three conventional markers showed similar expression levels in benign and melanoma samples. To further demonstrate the ability of gene markers to separate benign and malignant tissues, we tested two cutoffs; first was set up as the highest score in primary normal samples and the second as the highest score in benign nevi samples. For each cut-off we estimated sensitivity and of the assay in the LN samples. With the cut-off determined on the normal

samples, the new markers and the conventional markers gave sensitivity of 90% and 83%, respectively. Using the cut-off determined on the benign samples, the sensitivity for the new and conventional markers were 88% and 42%. The results indicated that the new markers potentially have better abilities to differentiate tissues containing benign and malignant melanocytes.

Example 8

5

Multiplex Assay

Materials and methods

Each reaction was set up in a final volume of 25 µl containing the following:

10	forward primer	400 nM
	reverse primer	500 nM
	PLAB probe	150 nM
	Tyrosinase probe	300 nM
	LlCAM probe	20O nM
15	PBGD probe	200 nM
	Tth	5 U
	Ab TP 6-25	iμg
	Glycerol	10%
	Tris-HCl	3J mM
20	NaCl	4 mM
	EDTA	0.004 mM
	Tween-20	0.22%
	NP-40	0.02%
	DTT	0.04 mM
25	Potassium Hydroxide	20.5 mM
	Bicine	50 mM
	Potassium Acetate	115 mM
	Albumin, bovine	5 μg
	Trehalose	0.15 M
30	dNTP	0.2 mM ea
	MgCl ₂	0.5 mM
	MnSO ₄	3.5 mM
	Primers	300 nM ea
	Probes	200 nM ea

35 The primer and probe sequences are provided in Table 13.

Table 13

SEQ ID NO	Sequence 5'-3'	Function
43	gaacacegacctcgtccc	PLAB Upper Primer
44	ggcggcccgagagata	PLAB Lower Primer
45	Fam-cgccagaagtgcggctgggat-BHQ1-tt	PLAB Probe
55	acteageecageateattette	Tyr Upper Primer
56	atggctgttgtactcctccaatc	Tyr Lower Primer
57	Q570-cttctcctcttggcagattgtctgtagc BHQ2-tt	Tyr Probe
49	ccacagatgacatcagcctcaa	L1CAM Upper Primer
50	ggtcacacccagctcttcctt	L1CAM Lower Primer
51	CalRed-tggcaagcccgaagtgcagttcc-BHQ2-tt	L1CAM Probe
58	ccacacacagcctactttccaa	PBGD Upper Primer
59	tacccacgcgaatcactctca	PBGD Lower Primer
60	Q670-aacggcaatgcggctgcaacggcggaa-BHQ2-tt	PBGD Probe

The reactions are run with PLAB in Fam, Tyrosinase in Cy3, LlCAM in Texas Red, and PBGD in Cy5 channels. The cycling protocol used is described below and takes 30 min to complete.

5 95°C x 15 sec 65°C x 420 sec 40°cycles of: 95°C for 5 sec

62°C for 15 sec - fiuor read

The thresholds used are 30 in Fam, 20 in Cy3, 20 in Texas Red, and 20 in Cy5 channels. The thresholds employed in the Cy3 and Texas red channels can be lowered. The results obtained are summarized in Table 14.

Table 14
Best Marker Combinations

Markers	% Sensitivity (95% CI)	% Specificity (95% CI)
L1CAM + PLAB	82 (73-89)	96 (87-100)
Tyrosinase + ME20M (GP100)	63 (52-72)	100 (94-100)
L1CAM + PLAB + Tyrosinase	87 (79-93)	96 (87-100)

1'5 Ct cutoffs:

10

 LICAM
 27

 PLAB
 29

 Tyrosinase
 23

 ME20M (GPIOO)
 23.5

Note: these data are benchmarked against H&E pathology only. The amplification efficiency in each of the 4 reactions is high and the reaction is also linear over 5 logs (as judged by the R2 value which is >0.99 in all cases). Therefore,

these data demonstrate a working 4 plex, rapid assay. These data suggest that PLAB is the primary marker and complementation, achieved with LlCAM, further increases sensitivity. If required, addition of tyrosinase as a third marker further complements LlCAM and PLAB and increases sensitivity. Tyrosinase can be dropped from the assay, if needed, without affecting the performance of the remaining markers.

Discussion

5

10

15

20

25

30

We performed gene expression profiling analysis of primary melanoma, benign nevi and normal skin tissue specimens in order to find melanoma specific gene markers for potential use in the LN molecular staging assay. Novel genes that are highly and differentially expressed in malignant melanoma samples were identified. Inclusion of benign nevi in the experimental design was key to our study. In contrast to normal skin, melanocyte content in benign nevi is close to that in melanoma. This was confirmed, in addition to histological assessment, by equally high expression level of conventional melanoma markers such as tyrosinase and MARTl in both melanoma and nevi tissue specimens. Similar cellular composition allowed us to monitor gene expression changes specifically associated with melanocyte malignant transformation, not just with melanocyte lineage differentiation. As the result, we identified novel genes specifically overexpressed in melanoma. One of the novel highly overexpressed in melanoma genes, prostate differentiation factor (PLAB, MICl), is a member of transforming growth factor-beta superfamily and also known to be associated with other malignancies. Bae et al. (2003); and Welsh et al. (2003). PLAB reduces cell adhesion (Yamauchi et al. (2003)), implicating its potential role in melanoma progression. Pathway analysis of the overexpressed genes in melanoma indicated that many of these genes belong to neural tissue functioning and development, suggesting that dedifferentiation of melanocytes and activation of the processes related to a pluripotent progenitor cell might be important for melanoma development and progression. Moreover, the analysis of canonical pathways showed that neural tissue associated amyloid processing is significantly modulated in melanoma. Amyloid processing (APP) pathway itself has not been associated with melanoma development and progression before. Many genes in the APP pathway, such as members of the β- and Y-secretase family (BACE2, PSEN2) also participate

in the Notch pathway and play a role of cleavage of integral membrane proteins in both Notch and APP. Esler et al. (2001). Notch suppresses differentiation and helps maintain neural crest stem cells in undifferentiated state (Gangemi et al. (2004)) and Notch's involvement in melanoma and, particularly, the role of Y-secretases is the focus of many studies. Hoek et al. (2004); Baldi et al. (2003); and Wilson et al. (2000).

5

10

15

20

25

We have compared our results to the recent study of Haqq et al (2005). In their work, cDNA microarray containing 20,862 probes was used to profile benign nevi, primary melanoma and metastatic melanoma specimens. The sample set included metastatic and primary melanoma and benign nevi. Similar clustering results that separated the benign nevi and the primary malignant melanoma tissues were found in their study. Common genes were reported in both studies that can discriminate melanoma from benign nevi including kinesin-like 5 (KNSL5), prostate differentiation factor (PLAB), CITED1, osteopontin (SPPI), cathepsin B (CSTB), cadherin 3 (CDH3), presenilin 2 (PSEN2).

Our results of the one-step RT-PCR assay demonstrated that novel melanoma specific gene PLAB and LlCAM expressed not only in primary melanoma tissues but also in melanoma LN metastasis. Moreover, the ability to differentiate malignant melanoma from benign nevi made them better candidates than the conventional markers for the molecular test of melanoma diagnostics. With further validation in clinical studies, these genes could be developed as specific markers for a molecular staging assay to detect melanoma micrometastasis during sentinel lymph node (SLN) biopsy procedure. Another potential application of the genes is for diagnosis of melanocyte lesions with uncertain pathological features.

Although the foregoing invention has been described in some detail by way of illustration and example for purposes of clarity of understanding, the descriptions and examples should not be construed as limiting the scope of the invention.

Table 15 Sequence Descriptions, names and SEQ ID NOs:

1		le Descriptions,	PLAB	
	 		L1CAM	
3			NTRK	
4		 	NIK	DIAD forward primar
5				PLAB forward primer
6	 		 	PLAB reverse primer
7	 	 	 	PLAB probe
			 	PLAB upper primer
9	 			PLAB lower primer
			 	PLAB probe
10	 			L1CAM forward primer
11			 	L1CAM reverse primer
12	- -	 		L1CAM probe
13	 	 		L1CAM upper primer
14	 			L1CAM lower primer
15	ļ			L1CAM probe
16				NTRK primer
17		<u> </u>	-	NTRK primer
18	 			NTRK probe
19 20	 	 		Tyrosinase upper primer
		<u> </u>	ļ	Tyrosinase lower primer
21	 			Tyrosinase probe
22	<u> </u>		ļ	PBGD upper primer
23	ļ			PBGD lower primer
24	 	·		PBGD probe
25	ļ			PLAB amplicon
26 27	ļ			L1CAM amplicon
28				Tyrosinase amplicon PBGD amplicon
29	200078 s at	BC005876		
30	200601 at	U48734		ATPase, H+ transporting, lysosomal non-muscle alpha-actinin
31	200612 s at	NM 001282	AP2B1	adaptor-related protein complex 2, β 1
32	200644_ at	NM_023009	MACMARCKS	macrophage myristoylated alanine-
			MACMARCRO	rich C kinase substrate
33	200660_at	NM_005620	S100A11	S100 calcium-binding protein A11
34	200707_at	NM_002743	PRKCSH	protein kinase C substrate 80K-H
35	200736_s_at	NM_000581	GPX1	glutathione peroxidase 1
36	200737_at	NM_000291	PGK1	phosphoglycerate kinase 1
37	200783_s_at	NM_005563	LAP 18	leukemia-assoc phosphoprotein p18
38	200825_s_at	NM_006389	ORP150	oxygen regulated protein (150kD)
39	200827at	NM_000302	PLOD	procollagen-lysine, 2-oxoglutarate 5- dioxygenase
40	200837 at	NM 005745	DXS1357E	accessory proteins BAP31BAP29
41	200838 at	NM 001908	CTSB	cathepsin B
42	200839_s at	NM 001908	CTSB	
43	200859 x at	NM 001456	FLNA	filamin A, alpha
44	200910_at	NM 005998	ССТЗ	chaperonin containing TCP1, sub 3(γ)
45	200950at	NM_006409	ARPC1A	actin related protein 23 complex, sub
46	200950 at	NM 006409	ARPC1A	"
47	200966_x at	NM 000034	ALDOA	aldolase A, fructose-bisphosphate
48	200967 at	NM 000942	PPiB	peptidylprolyl isomerase B
49	200968_s_at	NM 000942	PPIB	popularity toomerase b
50	200900 s at	BC000704		tetraspan 3
- 50	1 -0001 Z at	1 20000104	l	Louaspan o

F4	0040204	DE500000		Leutative III A alaga II aggas protein I
51	201038 s at	BE560202	 	putative HLA class II assoc protein I
52	201051_at	BE560202	100101	putative HLA class II assoc protein I
53	201105_at	NM_002305	LGALS1	lectin, galactoside-binding, soluble, 1
54	201106_at	NM_002085	GPX4	glutathione peroxidase 4
55	201188_s_at	D26351	ITPR3	type 3 inositol 1,4,5-trisphosphate
				receptor
56	201189_s_at	NM_002224	ITPR3	
57	201195 s_at	AB018009		L-type amino acid transporter 1
58	201202_at	NM_002592	PCNA	proliferating cell nuclear antigen
59	201251_at	NM_002654	PKM2	pyruvate kinase, muscle
60	201252 at	NM_006503	PSMC4	proteasome 26S subunit, ATPase, 4
61	201271 s_at	NM_016732	RALY	RNA-binding protein transcript var 1
62	201291 s at	NM_001067		topoisomerase (DNA) II alpha
63	201313_at	NM_001975	ENO2	enolase 2
64	201346_at	NM_024551	FLJ21432	hypothetical protein FLJ21432
65	201393_s_at	NM_000876	IGF2R	insulin-like growth factor 2 receptor
66	201416 at	NM_003107		SRY-box 4
67	201417 at	NM_003107		SRY-box 4
68	201470_at	NM 004832	GSTTLp28	glutathione-S-transferase like;
		_		glutathione transferase omega
69	201474_s_at	NM 002204	ITGA3	integrin, alpha 3 transcript variant a
70	201485_s_at	BC004892	RCN2	reticulocalbin 2, EF-hand calcium
				binding domain
71	201486 at	NM 002902	RCN2	
72	201536 at	AL048503		DKFZp586M1524
73	201614_s_at	NM_003707	RUVBL1	RuvB (E coli homolog)-like 1
74	201660_at		FACL3	fatty-acid-Coenzyme A ligase, long-
	20,000_00		1	chain 3
75	201661 s at	NM 004457	FACL3	
76	201662_s_at	D89053		Acyl-CoA synthetase 3
77	201670_s_at	M68956	MARCKS 80K-	myristoylated alanine-rich C-kinase
			L	substrate
78	201714 at	NM_001070	TUBG1	tubulin, gamma 1
79	201765_s_at	AL523158		hexosaminidase A
80	201792 at	NM 001129	AEBP1	AE-binding protein 1
81	201804_x_at	NM 001281	CKAP1	cytoskeleton-associated protein 1
82	201819 at	NM 005505	CD36L1	CD36 antigen-like 1
83	201850 at	NM 001747	CAPG	capping protein gelsolin-like
84	201880_at	NM_005744		ariadne (Drosophila) homolog,
04	201000_at	''''		ubiquitin-conjugating enzyme E2-
				binding protein, 1
85	201910_at	BF213279	FARP1	RhoGEF & pleckstrin domain 1
86	201911 s_at	NM_005766	FARP1	, on processing domain i
87	201931_at	NM 000126	ETFA	electron-transfer-flavoprotein, a
٠,	201001_at		1	polypeptide
88	201954_at	NM_005720	ARPC1B	actin related protein 23 com, sub 1A
89	201934_at	NM_012334	MYO10	myosin X
		AI826060	IDH3A	isocitrate dehydrogenase 3 alpha
90	202069 s at	NM_005530	IDH3A	i isoditate deriyarogenase s alpria
91	202070_s_at	NM_003040	SLC4A2	solute carrier fam 4 anion exchanger
92	202111_at	14141_003040	JLU47/2	mem 2
02	000154 -:	NIM DOCOCC	TUDDA	tubulin, beta, 4
93	202154_x_at	NM_006086	TUBB4	
94	202185_at	NM_001084	PLOD3	procollagen-lysine, 2-oxoglutarate 5-
l	1		l	dioxygenase

95	202188_at	NM 014669	KIAA0095	KIAA0095 gene product
96	202219 at	NM 005629	SLC6A8	solute carrier family 6, member 8
97	202224_at	NM_016823	3230.10	v-crk avian sarcoma virus CT10
[°.		14111_010020		oncogene homolog
98	202225_at	NM 016823		v-crk avian sarcoma virus CT10
				oncogene homolog
99	202260_s_at	NM_003165	STXBP1	syntaxin binding protein 1
100	202295 s at	NM 004390	CTSH	cathepsin H
101	202329 at	NM 004383	CSK	c-src tyrosine kinase
102	202367 at	NM 001913	CUTL1	cut (Drosophila)-like 1
103	202370 s_at	NM 001755	CBFB	core-binding factor, β sub trans var 2
104	202478 at	NM_021643	GS3955	GS3955 protein
105	202503_s_at	NM_014736	KIAA0101	KIAA0101 gene product
106	202589_at	NM_001071	TYMS	thymidylate synthetase
107	202603_at	N51370		disintegrin and metalloproteinase
				domain 10
108	202705_at	NM_004701	CCNB2	cyclin B2
109	202737 s at	NM_012321	LSM4	U6 snRNA-associated Sm-like protein
110	202779_s_at	NM_014501	E2-EPF	ubiquitin carrier protein
111	202785_at	NM_005001	NDUFA7	NADH dehydrogenase 1 α
				subcomplex, 7
112	202862_at	NM_000137	FAH	fumarylacetoacetate
113	202898_at	NM_014654	KIAA0468	KIAA0468 gene product
114	202954_at	NM_007019	UBCH10	ubiquitin carrier protein E2-C
115	202958_at	NM_002833	PTPN9	protein tyrosine phosphatase, non-
440	202004:	NIM 004000	ATOSIC	receptor type 9
116	- 202961_s_at	NM_004889	ATP5J2	ATP synthase, H+ transporting,
		1		mitochondrial F0 complex, subunit f,
117	202986 at	NM 014862	KIAA0307	isoform 2 KIAA0307 gene product
118	203011 at	NM_005536	IMPA1	inositol(myo)-1(or 4)-
110	2000 1 1_at	14141_000000	"V"	monophosphatase 1
119	203022 at	NM_006397	RNASEHI	ribonuclease HI, large subunit
120	203069 at	NM 014849	KIAA0736	KIAA0736 gene product
121	203071_at	NM 004636	SEMA3B	sema domain, Ig domain, short basic
				domain, secreted, 3B
122	203094_at	NM_014628	KIAA0110	gene predicted from cDNA
123	203145_at	NM_006461	DEEPEST	mitotic spindle coiled-coil related
124	203167_at	NM_003255	TIMP2	tissue inhibitor of metalloproteinase 2
125	203217_s_at	NM_003896	SIAT9	sialyltransferase 9
126	203234_at	NM_003364	UP	uridine phosphorylase
127	203256_at	NM_001793	CDH3	cadherin 3, type 1, P-cadherin
				(placental)
128	203262_s_at	NM_004699	DXS9928E	chromosome X 9928 expressed seq
129	203300_x_at	NM_003916	AP1S2	adaptor-related protein complex 1,
100				sigma 2 subunit
130	203315_at	BC000103		NCK adaptor protein 2,
131	203366_at	NM_002693	POLG	polymerase (DNA directed), gamma
132	203396 at	NM_002789	PSMA4	proteasome subunit, α type, 4
133	203452_at	NM_012200	B3GAT3	beta-1,3-glucuronyltransferase 3
134	203456_at	NM_007213	JM4	JM4 protein
135	203502_at	NM_001724	BPGM	2,3-bisphosphoglycerate mutase
136	203518_at	NM_000081	CHS1	Chediak-Higashi syndrome 1
137	_203554_x_at	NM_004219	PTTG1	pituitary tumor-transforming 1

	T	T	T	
138	203557_s_at	NM_000281	PCBD	6-pyruvoyl-tetrahydropterin
				synthasedimerization cofactor of
122	200570	-	1.000	hepatocyte nuclear factor 1 alpha
139	203570_at	NM_005576	LOXL1	lysyl oxidase-like 1
140	203590_a t	NM_006141	DNCLI2	dynein, cytoplasmic, light intermediate
				polypeptide 2
141	203643_at	NM_006494	ERF	Ets2 repressor factor
142	203663_s_at	NM_004255	COX5A	cytochrome c oxidase subunit Va
143	203668_at	NM_006715	MAN2C1	mannosidase, α, class 2C, mem 1
144	203693 s at	NM_001949	E2F3	E2F transcription factor 3
145	203695_s_at	NM_004403	DFNA5	deafness, autosomal dominant 5
146	203723_at	NM_002221	ITPKB	inositol 1,4,5-trisphosphate 3-kinase B
147	203729_at	NM_001425	EMP3	epithelial membrane protein 3
148	203730_s_at	BF196931	ZFP95	zinc finger protein homologous to
				Zfp95 in mouse
149	203731_s_at	NM_014569	ZFP95	
150	203775_at	NM_014251	SLC25A13	solute carrier family 25, member 13
151	203827_at	NM_017983	FLJ10055	hypothetical protein FLJ10055
152	203878_s_at	NM_005940	MMP11	matrix metalloproteinase 11
153	204014_at	NM_001394	DUSP4	dual specificity phosphatase 4
154	204015_s_at	BC002671	DUSP4	
155	204033_at	NM_004237	TRIP13	thyrold hormone receptor interactor 13
156	204092_s_at	NM_003600	STK15	serinethreonine kinase 15
157	204099_at	NM_003078	SMARCD3	SWISNF related, matrix associated,
		_		actin dependent regulator of
				chromatin, subfamily d, member 3
158	204170_s_at	NM_001827	CKS2	CDC28 protein kinase 2
159	204197_s_at	NM_004350	RUNX3	runt-related transcription factor 3
160	204198_s_at	AA541630	RUNX3	
161	204202_at	NM_017604	KIAA1023	KIAA1023 protein
162	204228_at	NM_006347	USA-CYP	cyclophilin
163	204244_s_at	NM_006716	ASK	activator of S phase kinase
164	204247 s_at	NM_004935	CDK5	cyclin-dependent kinase 5
165	204252_at	M68520		cdc2-related protein kinase
166	204262_s_at	NM_000447	PSEN2	presenilin 2 transcript variant 1
167	204423 at	NM_013255	MKLN1	muskelin 1, intracellular mediator
	_			containing kelch motifs
168	204436_at	NM 025201	PP1628	hypothetical protein PP1628
169	204458_at	AL110209		DKFZp564A0122
170	204467_s_at	NM_000345	SNCA	synuclein, α transcript var NACP140
171	204584_at	Al653981	L1CAM	L1 cell adhesion molecule, MASA
				transcript var 1
172	204585 s at	NM_000425	L1CAM	
173	204647 at	NM_004838	HOMER-3	Homer, neuronal imm early gene, 3
174	204654 s at	NM_003220	TFAP2A	transcription factor AP-2 alpha
175	204709_s_at	NM_004856	KNSL5	kinesin-like 5
176	204778_x_at	AW102783	HOXB7	homeo box B7
177	204779 s_at	NM_004502	НОХВ7	
178	204857_at	NM_003550	MAD1L1	MAD1-like 1
179	204932_at	BF433902		TNF receptor superfam, mem 11b
180	204973 at	NM_000166	GJB1	gap junction protein, beta 1, 32kD
181	204995_at	AL567411		cyclin-dependent kinase 5, regulatory
	<u> </u>			sub 1 (p35)
182	205051_s_at	NM_000222	KIT	v-kit Hardy-Zuckerman 4 feline

	·		1	
	ļ		L	sarcoma viral oncogene homolog
183	205142_x_at	NM_000033	ABCD1	ATP-binding cassette, sub-family D
				(ALD), mem 1
184	205169_at	NM_005057	RBBP5	retinoblastoma-binding protein 5
185	205373_at	NM_004389	CTNNA2	catenin alpha 2
186	205376_at	NM_003866	INPP4B	inositol polyphosphate-4-
				phosphatase, type II, 105kD
187	205405_at	NM_003966	SEMA5A	sema domain, seven thrombospondin
				repeats, transmembrane domain and
				short cytoplasmic domain 5A
188	205447_s_at	BE222201		mitogen-activated protein kinase
				kinase kinase 12
189	205458_at	BG034972		melanocortin 1 receptor
190	205566_at	NM_007011	HS1-2	putative transmembrane protein
191	205591_at	NM_006334	AMY	neuroblastoma (nerve tissue) protein
192	205681_at	NM_004049	BCL2A1	BCL2-related protein A1
193	205690_s_at	NM_003910	G10	maternal G10 transcript
194	205691_at	NM_004209	SYNGR3	synaptogyrin 3
195	205717_x_at	NM_002588	PCDHGC3	protocadherin gamma subfamily C, 3
196	205813_s_at	NM_000429	MAT1A	methionine adenosyltransferase I, α
197	205937_at	NM_006569	CGR11	cell growth regulatory with EF-hand
		<u> </u>		domain
198	205945_at	NM_000565	IL6R	interleukin 6 receptor
199	205996_s_at	NM_013411	AK2 B	adenylate kinase 2
200	206128_at	Al264306		adrenergic, alpha-2C-, receptor
201	206307_s_at	NM_004472	FOXD1	forkhead box D1
202	206332_s_at	NM_005531	IFI16	·interferon, gamma-inducible 16
203	206397_x_at	NM_001492	GDF1	growth differentiation factor 1
204	206441_s_at	NM_017828	FLJ20452	hypothetical protein FLJ20452
205	206462_s_at	NM_002530	NTRK3	neurotrophic tyrosine kinase,
				receptor, type 3
206	206503 x at	NM_002675	PML	promyelocytic leukemia
207	206617 s_at	NM_002910	RENBP	renin-binding protein
208	206630_at	NM_000372	TYR	tyrosinase
209	206688_s_at	NM_006693	CPSF4	cleavage and polyadenylation specific
				factor 4, 30kD subunit
210	206696_at	NM_000273	OA1	ocular albinism 1
211	206777_s_at	NM_000496	CRYBB2	crystallin, beta B2
212	206864_s_at	NM_003806	HRK	harakiri, BCL2-interacting protein
213	206976 s_at	NM_006644	HSP105B	heat shock 105kD
214	207038_at	NM_004694	SLC16A6	solute carrier family 16 member 6
215	207060_at	NM_001427	EN2	engrailed homolog 2
216	207144_s_at	NM_004143	CITED1	Cbpp300-interacting transactivator,
		ļ		with GluAsp-rich carboxy-terminal
				domain, 1
217	207163_s_at	NM_005163	AKT1	v-akt murine thymoma viral oncogene
	ļ			homolog 1
218	207183_at	NM_006143	GPR19	G protein-coupled receptor 19
219	207592_s_at	NM_001194	HCN2	hyperpolarization activated cyclic
				nucleotide-gated potassium channel 2
220	207614_s_at	NM_003592	CUL1	cullin 1
221	207622_s_at	NM_005692	ABCF2	ATP-binding cassette, sub-fam F
				mem 2
222	207828_s_at	NM_005196	CENPF	centromere protein F

000	000000	L NINA 007074	LIDAGU	The state of the s
223	208002_s_at	NM_007274	HBACH	cytosolic acyl coenzyme A thioester
224	208089_s_at	NM 030794	FLJ21007	hydrolase
225	208308 s at	NM 000175	GPI	hypothetical protein FLJ21007
226	208540 x at	NM 021039	S100A14	glucose phosphate isomerase
			S100A14	S100 calcium-blnding protein A14
227	208644_at	M32721		poly(ADP-ribose) polymerase
228	208657 s at	AF142408		cell division control protein septin D1
229	208677 s at	AL550657	ļ	Basigin
230	208696_at	AF275798		PNAS-102
231	208710_s_at	Al424923		adaptor-related protein complex 3, delta 1 subunit
232	208723_at	BC000350		ubiquitin specific protease 11
233	208744_x_at	BG403660		heat shock 105kD
234	208837_at	BC000027		integral type I protein
235	208916_at	AF105230	SLC1A5	neutral amino acid transporter
236	208928_at	AF258341		NADPH-cytochrome P450 reductase
237	208956_x_at	U62891	DUT	deoxyuridine triphosphatase
238	208974_x_at	BC003572		karyopherin (importin) beta 1
239	208975 s_at	L38951		importin beta subunit
240	209015_s_at	BC002446	, , , , , , , , , , , , , , , , , , ,	MRJ gene for a member of DNAJ fam
241	209036_s_at	BC001917		malate dehydrogenase 2, NAD
242	209053_s_at	AF083389		Wolf-Hirschhorn syn candidate 1
243	209072 at	M13577	MBP	myelin basic protein
244	209079_x_at	AF152318	PCDH-gamma-	protocadherin gamma A1
		711 102010	A1	protosautionii gamina //
245	209081_s_at	NM 030582	COL18A1	collagen, type XVIII, alpha 1
246	209123 at	BC000576		quinoid dihydropteridine reductase
247	209132_s_at	BE313890		hypothetical protein FLJ20452
248	209172 s_at	U30872		mitosin
249	209197_at	AA626780		KIAA0080 protein
250	209198_s_at	BC004291		Similar to synaptotagmin 11
251	209247_s_at	BC001661		ATP-binding cassette, sub-fam F
				mem 2
252	209254 at	AF277177		KIAA0265 protein
253	209255 at	AF277177		KIAA0265 protein
254	209256_s_at	AF277177	<u> </u>	PNAS-119
255	209283 at	AF007162		unknown mRNA
256	209345 s at	AL561930		phosphatidylinositol 4-kinase type II
257	209407_s_at	AF068892		Dukes type B colon adenocarcinoma
				truncated suppressin
258	209515 s_at	U38654		Rab27a
259	209773_s_at			ribonucleotide reductase M2 polypep
260	209825 s_at	BC002906		Sim to uridine monophosphate kinase
261	209827_s_at	NM 004513	IL16	interleukin 16
262	209828_s_at	M90391		putative IL-16 protein precursor
263	209848 s at	U01874	 	me20m
264	209875_s_at	M83248		nephropontin
265	209932_s_at	U90223		deoxyuridine triphosphate
200		U30223		nucleotidohydrolase precursor
266	210052_s_at	AF098158		restricted expressed proliferation
200	210052_S_at	AF080130		associated protein 100
267	210073 at	L32867		
267				alpha 2,8-sialyltransferase
268	210111 s_at	AF277175		PNAS-138
269	210127_at	BC002510	L	small GTPase RAB6B

270	210854 x at	U17986		GABAnoradrenaline transporter
271	210926 at	AY014272	FKSG30	FKSG30
272	210948 s at	AF294627	LEF1	lymphoid enhancer factor 1 isoform
273	210951 x at	AF125393		Rab27 isoform
274	211013 x at	AF230411		tripartite motif protein TRIM19 lambda
275	211052 s_at	BC006364		clone MGC:12705,
276	211066_x_at	BC006439		Similar to protocadherin gamma
-, -		50000 100		subfamily A, 5
277	211373 s at	U34349	AD3LPAD5	seven trans-membrane domain
278	211564 s at	BC003096	7.150217150	Sim to LIM domain protein
279	211752 s_at	BC005954		clone MGC:14592
280	211759 x at	BC005969		clone MGC:14625
281	211833 s at	U19599		BAX delta
282	212000 at	AB002363		KIAA0365 gene product
283	212070 at	AL554008		G protein-coupled receptor 56
284	212070_at	AF129756	MSH55	MSH55
285	212119 at	BF348067	IVIOLIOO	phosphatidylinositol glycan, class F
	212178_s_at	AK022555		FLJ12493 fis
286	212176 s at			KIAA0731 protein
287		BE881529		
288	212247_at	AW008531		KIAA0225 protein
289	212285 s at	AF016903		IMAGE:3506210
290	212312_at	AL117381		clone RP5-857M17 on chrom 20
291	212338_at	AA621962		KIAA0727 protein
292	212402_at	BE895685		KIAA0853 protein
293	212472_at	BE965029		FLJ22463 fis
294	212473 s_at	BE965029		FLJ22463 fis
295	212512_s_at	AA551784	•	coactivator-associated arginine
	040500	A1004444		methyltransferase-1
296	212520 s_at	AI684141		SWISNF related
297	212552_at	BE617588		hippocalcin-like
298	212715 s at	AB020626		KIAA0819 protein
299	212739 s at	AL523860		non-metastatic cells 4
300	212744_at	Al813772		clone HQ0692
301	212745 s at	Al813772		clone HQ0692
302	212793_at	BF513244		KIAA0381 protein
303	212796_s_at	BF195608		KIAA1055 protein
304	213002_at	BF347326	MARCKS, 80K-	myristoylated alanine-rich protein
			L	kinase C substrate
305	213007_at	BG478677		polymerase (DNA directed), gamma
306	213008_at	BG478677		polymerase (DNA directed), gamma
307	213096_at	T51252		KIAA0481 gene product
308	213131_at	R38389		olfactomedin related ER localized
309	213169_at	BG109855		clone TUA8 Cri-du-chat region
310	213215_at	Al910895		clone EUROIMAGE 42138
311	213217_at	AU149572		adenylate cyclase 2(brain)
312	213241_at	AF035307		clone 23785
313	213274 s at	BE875786		cathepsin B
314	213275 x at	BE875786		cathepsin B
315	213330_s_at	BE886580		stress-induced-phosphoprotein 1
316	213333_at	AL520774		malate dehydrogenase 2, NAD
317	213338_at	BF062629		DKFZP586E1621 protein
318	213392_at	AW070229		G protein-coupled receptor, fam C,
	_			group 5, mem B
319	213474 at	Al890903		ESTs
	· · · · · · · · · · · · · · · · · · ·			

000	1 040400	1 414/505500	T	1000000
320	213496_at	AW592563		KIAA0455 gene product
321	213573_at	AA861608		karyopherin (importin) beta 1
322	213587_s_at	Al884867		ribosomal protein L26
323	213638_at	AW054711		PAC 257A7 on chromosome 6p24
324	213670_x_at	Al768378		KIAA0618 gene product
325	213720_s_at	Al831675		SWISNF related, matrix associated,
	ļ			actin dependent regulator of
				chromatin, subfam a, member 4
326	213746_s_at	AW051856	<u></u>	filamin A, alpha
327	213836_s_at	AW052084		KIAA1001 protein
328	213895_at	BF445047		epithelial membrane protein 1
329	213960_at	T87225		CLONE=IMAGE:22392
330	214023 x at	AL533838		tubulin, beta polypeptide
331	214068_at	AF070610		clone 24505
332	214104_at	Al703188		G-protein coupled receptor
333	214201 x at	AA742237		HLA-B associated transcript-2
334	214581 x at	BE568134		death receptor 6
335	214614_at	Al738662		homeo box HB9
336	214632_at	AA295257		neuropilin 2
337	214656 x at	BE790157		myosin IB
338	214687_x_at	AK026577		FLJ22924 fis
339	214708_at	BG484314		syntrophin, beta 1
340	214710_s_at	BE407516		cyclin B1
341	214714 at	AK022360		FLJ12298 fis
342	214717 at	AL137534		DKFZp434H1419
343	214752 x at	Al625550		filamin A, alpha
344	214778 at	AB011541		MEGF8
345	214841 at	AF070524		clone 24453
346	214893 x_at	Al421964	 	hyperpolarization activated cyclic
070	214000_X_ut	711-2130-		nucleotide-gated potassium channel 2
347	214896_at	AL109671		EUROIMAGE 29222
348	215025_at	S76476	· · · · · · · · · · · · · · · · · · ·	trkC {alternatively spliced}
349	215115 x at	Al613045	· · · · · · · · · · · · · · · · · · ·	ets variant gene 6 (TEL oncogene)
350	215126 at	AL109716		EUROIMAGE 208948
351	215155 at	J04178	HEXA	abnormal β-hexosaminidase α chain
352	215311_at	AL109696	TIEXA	EUROIMAGE 21920
353	215812 s at	U41163	SLC6A10	creatine transporter
354	215836_s_at	AK026188	OLCOATO	FLJ22535 fis
355	216194_s_at	AD001527		DNA from chrom 19-cosmid f24590
333	210134_3_at	AD001327		containing CAPNS and POL2RI
356	216973 s at	S49765		homeo box B7
357	217033_x_at	S76475	trkC	neurotrophic tyrosine kinase,
337	~ 17000_x_at	010-110	" " "	receptor, type 3
358	217104_at	AL109714		EUROIMAGE 327506
359	217104_at 217226_s_at	M95929	PHOX1	
		AF143684		Paired mesoderm homeo box 1
360	217297_s_at		MYO9b	unconventional myosin IXb
361	217377_x_at	AF041811	ETV6-NTRK3	ETS related protein-growth factor
			fusion	receptor tyrosine kinase fusion
262	047440 % =1	AV024506		proteins
362	217419_x_at	AK021586		FLJ11524 fis
363	217624_at	AA464753	LIBEOU	ESTs
364	217799 x at	NM_003344	UBE2H	ubiquitin-conjugating enzyme E2H
365	217827 s at	NM_016630	ACP33	acid cluster protein 33
366	217867_x_at	NM_012105	BACE2	beta-site APP-cleaving enzyme 2

367	217874_at	NM 003849	SUCLG1	succinate-CoA ligase, GDP-forming,
307	217074_at	14141_000049	300201	alpha subunit
368	217891 at	NM 022744	FLJ13868	hypothetical protein FLJ13868
369		NM 003981	PRC1	
370	218009 s at		GIT1	protein regulator of cytokinesis 1
3/0	218030_at	NM_014030	GITT	G protein-coupled receptor kinase-
074	040074 -1	NIN 040000	10054047	interactor 1
371	218074_at	NM_016062	LOC51647	CGI-128 protein
372	218143 s at	NM 005697	SCAMP2	secretory carrier membrane protein 2
373	218151 x at	NM_024531	FLJ11856	hypothetical protein FLJ11856
374	218152 at	NM 018200	HMG20A	high-mobility group 20A
375	218161 s at	NM_017882	FLJ20561	hypothetical protein FLJ20561
376	218175 at	NM_025140	FLJ22471	hypothetical protein FLJ22471
377	218330_s_at	NM_018162	FLJ10633	hypothetical protein FLJ10633
378	218349_s_at	NM_017975	FLJ10036	hypothetical protein FLJ10036
379	218359_at	NM_024958	FLJ23329	hypothetical protein FLJ23329
380	218376_s_at	NM_022765	FLJ11937	hypothetical protein FLJ11937
381	218447_at	NM_020188	DC13	DC13 protein
382	218542_at	NM_018131	FLJ10540	hypothetical protein FLJ10540
383	218564_at	BC002574	FLJ10520	hypothetical protein FLJ10520
384	218618_s_at	NM_022763	FLJ23399	hypothetical protein FLJ23399
385	218678_at	NM_024609	FLJ21841	hypothetical protein FLJ21841
386	218774_at	NM_014026	HSPC015	HSPC015 protein
387	218786_at	NM_016575	TU12B1-TY	TU12B1-TY protein
388	218824_at	NM_018215	FLJ10781	hypothetical protein FLJ10781
389	218839_at	NM_012258	HEY1	hairyenhancer-of-split related with
	Ī			YRPW motif 1
390	218856_at	NM_016629	LOC51323	hypothetical protein LOC51323
391	218888_s_at	NM_018092	FLJ10430	hypothetical protein FLJ10430
392	218931_at	NM_022449	FLJ12538	hypothetical protein FLJ12538
393	218952_at	NM_013271	SAAS	granin-like neuroendocrine peptide
				precursor
394	218956_s_at	NM_015545	KIAA0632	KIAA0632 protein
395	218980_at	NM_025135	KIAA1695	hypothetical protein FLJ22297
396	218996_at	NM_013342	TFPT	TCF3 (E2A) fusion partner
397	219011_at	NM_020904	PLEKHA4	pleckstrin homology domain-
				containing, family A member 4
398	219039_at	NM_017789	FLJ20369	hypothetical protein FLJ20369
399	219040_at	NM_024535	FLJ22021	hypothetical protein FLJ22021
400	219041_s_at	NM_014374	AP4	zinc finger protein
401	219051_x_at	NM_024042	MGC2601	hypothetical protein MGC2601
402	219066_at	NM_021823	MDS018	hypothetical protein MDS018
403	219066_at	NM_021823	MDS018	hypothetical protein MDS018
404	219148_at	NM_018492	TOPK	PDZ-binding kinase; T-cell originated
				protein kinase
405	219152_at	NM_015720	PODLX2	endoglycan
406	219219_at	NM_017854	FLJ20512	hypothetical protein FLJ20512
407	219361_s_at	NM 022767	FLJ12484	hypothetical protein FLJ12484
408	219372 at	NM_014055	CDV-1	CDV-1 protein
409	219408_at	NM 019023	FLJ10640	hypothetical protein FLJ10640
410	219478 at	NM 021197	WFDC1	WAP four-disulfide core domain 1
411	219491 at	NM 024036	MGC3103	hypothetical protein MGC3103
412	219522_at	NM 014344	FJX1	putative secreted ligand homologous
			"	to fix1
413	219537_x_at	NM 016941	DLL3	Delta (Drosophila)-like 3
				1 (

	T	T	T-1122-2	
414	219555_s_at	NM_018455	BM039	uncharacterized bone marrow protein BM039
415	219578_s_at	NM_030594	FLJ13203	hypothetical protein FLJ13203
416	219634_at	NM_018413	C4ST	chondroitin 4-sulfotransferase
417	219637_at	NM_025139	FLJ12584	hypothetical protein FLJ12584
418	219703_at	NM 018365	FLJ11222	hypothetical protein FLJ11222
419	219742_at	NM 030567	MGC10772	hypothetical protein MGC10772
420	219895 at	NM 017938	FLJ20716	hypothetical protein FLJ20716
421	219933 at	NM_016066	LOC51022	CGI-133 protein
422	220116 at	NM 021614	KCNN2	potassium intermediatesmall
	_			conductance calcium-activated
				channel, subfamily N, member 2
423	220155 s at	NM 023924	FLJ13441	hypothetical protein FLJ13441
424	220178 at	NM 021731	PP3501	hypothetical protein PP3501
425	220454_s_at	NM 020796	SEMA6A	sema domain, transmembrane
,_,				domain and cytoplasmic domain, 6A
426	220864_s_at	NM 015965	LOC51079	CGI-39 protein; cell death-regulatory
				protein GRIM19
427	220948_s_at	NM 000701	ATP1A1	ATPase, Na+K+ transporting, alpha 1
''			' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' '	polypeptide
428	220973_s_at	NM 030974		hypothetical protein DKFZp434N1923
429	220974 x at	NM 030971	BA108L7.2	similar to rat tricarboxylate carrier-like
430	220980 s at	NM 031284		hypothetical protein DKFZp434B195
431	221059 s at	NM 021615	CHST6	carbohydrate sulfotransferase 6
432	221483 s at	AF084555	ARPP-19	okadaic acid-inducible and cAMP-
102	a.	/ 55 1555	1	regulated phosphoprotein 19
433	221484_at	NM_004776	1.	UDP-Gal:betaGlcNAc beta 1,4-
				galactosyltransferase, polypeptide 5
434	221538 s at	AL136663		DKFZp564A176
435	221558 s at	AF288571	LEF1	lymphoid enhancer factor-1
436	221577 x at	AF003934		prostate differentiation factor
437	221641 s at	AF241787		CGI16-iso
438	221688 s at	AL136913		DKFZp586L0118
439	221710 x at	BC006241		hypothetical protein FLJ10647
440	221732 at	AK026161		FLJ22508 fis
441	221759 at	AL583123		CLONE=CS0DL009YN09
442	221797 at	AY007126		clone CDABP0028
443	221799 at	AB037823		KIAA1402 protein,
444	221815 at	BE671816		ESTs
445	221882 s at	Al636233		five-span transmembrane protein M83
446	221902_at	AL567940		CLONE=CS0DF036YK19
447	221909 at	BF984207		ESTs
448	221962_s_at	Al829920		ubiquitin-conjugating enzyme E2H
449	222116_s_at	AL157485		DKFZp762O207
450	222153_at	AK023133		FLJ13071 fis
451	222155_s_at	AK021918		FLJ11856 fis
452	222175 s at	AK000003		FLJ00003 protein
453	222176_s at	AK000470		FLJ20463 fis
454	222199_s_at	AK001289	 	FLJ10427 fis
455	222206 s at	AA781143	-	EUROIMAGE 2021883
456	222212 s at	AK001105		FLJ10243 fis
457	222231_s_at	AK025328		FLJ21675 fis
458	222231 s at	AK023328 AK022644		FLJ12582 fis
	222234 s at			DKFZp434A0612
459	22224U_S_at	AL137749	<u></u>	DNTZP434AU0 1Z

		·		
460	222294 s at	AW971415		ESTs
461	32811_at	X98507		myosin-l beta
462	40560_at	U28049	TXB2	TBX2
463	44783 s_at	R61374		IMAGE-37665
464	46665_at	Al949392		IMAGE-2470926
465	55093_at	AA534198		IMAGE-993116
466	63825_at	AI557319		
467	87100_at	AI832249		
468	200017_at	NM_002954	RPS27A	ribosomal protein S27a
469	200606_at	NM_004415	DSP	desmoplakin (DPI, DPII)
470	200632 s at	NM_006096	NDRG1	N-myc downstream regulated
471	200636_s_at	NM_002840	PTPRF	protein tyrosine phosphatase,
				receptor type, F
472	200795_at	NM_004684	SPARCL1	SPARC-like 1
473	200810 s at	NM_001280	CIRBP	cold inducible RNA-binding protein
474	200897 s at	NM_016081	KIAA0992	Palladin
475	200953_s_at	NM_001759	CCND2	cyclin D2
476	200965_s_at	NM_006720	ABLIM-s	actin binding LIM protein 1 transcript
				variant
477	201012_at	NM_000700	ANXA1	annexin A1
478	201041_s_at	NM_004417	DUSP1	dual specificity phosphatase 1
479	201125_s_at	NM_002213	ITGB5	integrin, beta 5
480	201200_at	NM_003851	CREG	cellular repressor of E1A-stimulated
				genes
481	201286_at	Z48199	syndecan 1	syndecan-1 gene (exons 2-5)
482	201328_at	AL575509		v-ets avian erythroblastosis virus E26
	·	·		oncogene homolog 2
483	201425_at	NM_000690	ALDH2	aldehyde dehydrogenase 2,
				mitochondrial
484	201427 s_at	NM_005410	SEPP1	selenoprotein P, plasma, 1
485	201432_at	NM_001752	CAT	Catalase
486	201540_at	NM_001449	FHL1	four and a half LIM domains 1
487	201667_at	NM_000165	GJA1	gap junction protein, alpha 1, 43kD
488	201681 s at	AB011155	KIAA0583	KIAA0583
489	201798 s at	NM_013451	FER1L3	fer-1 (C.elegans)-like 3 (myoferlin)
490	201820_at	NM_000424	KRT5	keratin 5
491	201829_at	AW263232	NET1	neuroepithelial cell transf gene 1
492	201830 s_at	NM_005863	NET1	neuroepithelial cell transf gene 1
493	201839_s_at	NM_002354	TACSTD1	tumor-associated calcium signal
404	0040401	A1000700		transducer 1
494	201842_s_at	Al826799		EGF-containing fibulin-like
405	204042	NINA COAACE	FEENDA	extracellular matrix protein 1
495	201843_s_at	NM_004105	EFEMP1	EGF-containing fibulin-like
l		ļ	1	extracellular matrix protein 1 transcript variant 1
406	201002 0 01	AW157070		
496 497	201983 s at 201984 s at		EGFR	epidermal growth factor receptor epidermal growth factor receptor
	201964_s_at	NM_005228 NM_000382	ALDH3A2	aldehyde dehydrogenase 3 family,
498	202004_S_al	14101_000302	ALDHJAZ	, , , ,
499	202085_at	NM 004817	TJP2	member A2 tight junction protein 2
	202085_at	NM_004817	AMFR	
500 501	202193_s_at	NM 013253	DKK3	autocrine motility factor receptor dickkopf (Xenopus laevis) homolog 3
	202196 s at			
502	202242_at	NM_004615 NM_005562	TM4SF2	transmembrane 4 superfamily mem 2
503	1 202201_at	NIVI_UUDDOZ	LAMC2	laminin, gamma 2, transcript variant 1

PCT/US2005/022846

504	202286 s at	J04152	GA733-1	gastrointestinal tumor-assoc antigen
505	202289 s at	NM_006997	TACC2	transforming, acidic coiled-coil
				containing protein 2
506	202350_s_at	NM_002380	MATN2	matrilin 2 precursor, transcript var 1
507	202387_at	NM_004323	BAG1	BCL2-associated athanogene
508	202489_s_at	BC005238		FXYD domain-containing ion
L				transport regulator 3
509	202525_at	NM_002773	PRSS8	protease, serine, 8 (prostasin)
510	202552_s_at	NM_016441	CRIM1	cysteine-rich motor neuron 1
511	202565_s_at	NM_003174	SVIL	supervillin transcript variant 1
512	202575_at	NM_001878	CRABP2	cellular retinoic acid-binding protein 2
513	202597_at	AU144284		interferon regulatory factor 6
514	202668_at	BF001670		ephrin-B2
515	202712_s_at	NM_020990	CKMT1	creatine kinase, mitochondrial 1
				nuclear gene mitochondrial protein
516	202746_at	AL021786		PAC 696H22 on chrom Xq21.1-21.2
517	202826_at	NM_003710	SPINT1	serine protease inhibitor, Kunitz t 1
518	202890_at	T62571		microtubule-associated protein 7
519	202936_s_at	NM_000346	SOX9	SRY-box 9
520	202994_s_at	Z95331		clone CTA-941F9 on chrom 22q13
521	203037_s_at	NM_014751	KIAA0429	KIAA0429 gene product
522	203074_at	NM_001630	ANXA8	annexin A8
523	203081_at	NM_020248	LOC56998	beta-catenin-interacting protein ICAT
524	203126_at	NM_014214	IMPA2	inositol(myo)-1(or 4)-
				monophosphatase 2
525	203178_at	NM_001482	GATM	glycine amidinotransferase
526	203240_at	NM_003890	FC(y)BP	IgG Fc binding protein
527	203327_at	N22903		insulin-degrading enzyme
528	203355_s_at	NM_015310	KIAA0942	KIAA0942 protein
529	203407_at	NM_002705	PPL	Periplakin
530	203408_s_at	NM_002971	SATB1	special AT-rich sequence binding protein 1
531	203430_at	NM_014320	SOUL	putative heme-binding protein
532	203453_at	NM_001038	SCNN1A	Na channel, nonvoltage-gated 1 α
533	203485 at	NM_021136	RTN1	reticulon 1
534	203549 s at	NM_000237	LPL	lipoprotein lipase
535	203571_s_at	NM_006829	APM2	adipose specific 2
536	203585_at	NM_007150	ZNF185	zinc finger protein 185 (LIM domain)
537	203636_at	BE967532	MID1	midline 1 (OpitzBBB syndrome)
538	203637_s_at	NM_000381	MID1	
539	203638 s_at	NM_022969	FGFR2	FGF receptor 2 transcript var 2
540	203678_at	NM_014967	KIAA1018	KIAA1018 protein
541	203687_at	NM_002996	SCYD1	small inducible cytokine subfam D (Cys-X3-Cys) mem 1
542	203726_s_at	NM_000227	LAMA3	laminin, alpha 3
543	203786_s_at	NM 003287	TPD52L1	tumor protein D52-like 1
544	203797 at	AF039555	VSNL1	visinin-like protein 1
545	203797 at	NM 014880	KIAA0022	KIAA0022 gene product
546	203812_at	AB011538	MANOUZZ	MEGF5
547	203881_s_at	NM 004010	 	dystrophin transcript variant Dp427p2
548	203910_at	NM 004815	PARG1	PTPL1-associated RhoGAP 1
549	203910_at	NM 001338	CXADR	coxsackie virus and adenovirus
575	200017_00	007000	570.010	receptor
550	203961 at	AL157398	NEBL	nebulette protein
	1		1	1 pro-term

554	1 0000001	L NIN 4 000000	LNEDI	
551	203962_s_at	NM_006393	NEBL	<u> </u>
552	203963_at	NM 001218	CA12	carbonic anhydrase XII
553	203992_s_at	AF000992	UTX	ubiquitous TPR motif, X Isoform alternative transcript 1
554	203997_at	NM_002829	PTPN3	protein tyrosine phosphatase, non-
				receptor type 3
555	204005_s_at	NM 002583	PAWR	PRKC, apoptosis, WT1, regulator
556	204019_s_at	NM 015677		hypothetical protein DKFZP586F1318
557	204036_at	AW269335		endothelial differentiation,
				lysophosphatidic acid G-protein-
				coupled receptor, 2
558	204037_at	AW269335		endothelial differentiation,
	_			lysophosphatidic acid G-protein-
				coupled receptor, 2
559	204042_at	AB020707		KIAA0900 protein
560	204058_at	AL049699	1	clone 747H23'on chrom 6q13-15
561	204059 s at	NM 002395	ME1	malic enzyme 1, NADP(+)-dependent,
		_		cytosolic
562	204072 s at	NM 023037	13CDNA73	putative gene product
563	204112 s at	NM 006895	HNMT	histamine N-methyltransferase
564	204135 at	NM 014890	DOC1	downregulated in ovarian cancer 1
565	204136 at	NM 000094	COL7A1	collagen, type VII, alpha 1
566	204151 x at	NM 001353	AKR1C1	aldo-keto reductase family 1, mem C1
567	204154 at	NM 001801	CDO1	cysteine dioxygenase, type l
568	204168 at	NM 002413	MGST2	microsomal glutathione S-transferase 2
569	204201 s at	NM_006264	PTPN13	protein tyrosine phosphatase, non-
				receptor type 13
570	204204 at	NM 001860	SLC31A2	solute carrier family 31 member 2
571	204224 s at	NM 000161	GCH1	GTP cyclohydrolase 1
572	204254 s at	NM_000376	VDR	vitamin D receptor
573	204345 at	NM_001856	COL16A1	collagen, type XVI, alpha 1
574	204351 at	NM_005980	S100P	S100 calcium-binding protein P
575	204359 at	NM 013231	FLRT2	fibronectin leucine rich
	_	_		transmembrane protein 2
576	204363_at	NM 001993	F3	coagulation factor III
577	204379 s at	NM 000142	FGFR3	fibroblast growth factor receptor 3
578	204388 s at	NM 000240	MAOA	monoamine oxidase A
579	204389_at	NM 000240	MAOA	monoamine oxidase A
580	204400_at	NM 005864	EFS2	signal transduction protein
581	204421 s_at	M27968	FGF	basic fibroblast growth factor
582	204422 s at	NM 002006	FGF2	fibroblast growth factor 2 (basic)
583	204424 s at	AL050152		neuronal specific transcription factor
				DAT1
584	204455 at	NM 001723	BPAG1	bullous pemphigoid antigen 1
585	204503 at	NM 001988	EVPL	envoplakin
586	204517_at	BE962749	cyclophilin C	peptidylprolyl isomerase C
587	204519_s_at	NM_015993	LOC51090	plasmolipin
588	204537_s_at	NM_004961	GABRE	gamma-aminobutyric acid A receptor,
		55 .55 .	37.12.13	epsilon transcript variant 1
589	204591_at	NM_006614	CHL1	cell adhesion molecule with homology
555		1444_55551-7		to L1CAM
590	204600_at	NM_004443	EPHB3	EphB3
591	204671_s_at	BE677131		KIAA0957 protein
592	204675 at	NM 001047	SRD5A1	steroid-5-a-reductase, a polypeptide 1
002	at	14141 00 1041	1 0100/11	Totoloid orderoddoldae, a polypeptide T

593	204718_at	NM_004445	EPHB6	EphB6
594	204719_at	NM_007168	ABCA8	ATP-binding cassette, sub-fam A mem 8
595	204734 at	NM_002275	KRT15	keratin 15
596	204749 at	NM 004538	NAP1L3	nucleosome assembly protein 1-like 3
597	204753 s at	Al810712		hepatic leukemia factor
598	204754 at	Al810712		hepatic leukemia factor
599	204755 x at	M95585	HLF	leukemia factor
600	204765_at	NM_005435	ARHGEF5	Rho guanine nucleotide exchange factor 5
601	204773 at	NM 004512	IL11RA	interleukin 11 receptor, alpha
602	204773 at	NM 004512	IL11RA	micerodian i i rosoptor, dipita
603	204855_at	NM_002639	SERPINB5	serine (or cysteine) proteinase inhibitor, clade B, member 5
604	204872 at	NM 007005	BCE-1	BCE-1 protein
605	204937 s at	NM 016325	ZNF274	zinc finger protein 274
606	204942_s_at	NM 000695	ALDH3B2	aldehyde dehydrogenase 3 fam mem
				B2
607	204952 at	NM 014400	C4.4A	GPI-anchored metastasis-associated
	_	_		protein homolog
608	204971_at	NM_005213	CSTA	cystatin A (stefin A)
609	204975_at	NM_001424	EMP2	epithelial membrane protein 2
610	204990_s_at	NM_000213	ITGB4	integrin, beta 4
611	205014_at	NM_005130	HBP17	heparin-binding growth factor binding
612	205019_s_at	NM_004624	VIPR1	vasoactive intestinal pep receptor 1
613	205081_at	NM_001311	CRIP1	cysteine-rich protein 1 (intestinal)
614	205109_s_at	NM <u>·</u> 015320	ARHGEF4	Rho guanine nucleotide exchange factor (GEF) 4
615	205128_x_at	NM_000962	PTGS1	prostaglandin-endoperoxide synthase 1
616	205185_at	NM_006846	SPINK5	serine protease inhibitor, Kazal t, 5
617	205200_at	NM_003278	TNA	tetranectin
618	205206_at	NM_000216	KAL1	Kallmann syndrome 1 sequence
619	205236_x_at	NM_003102	SOD3	superoxide dismutase 3, extracellular
620	205251_at	NM_022817	PER2	period homolog 2 transcript variant 1
621	205259_at	NM_000901	NR3C2	nuclear receptor subfamily 3, group C, member 2
622	205286_at	U85658		transcription factor ERF-1
623	205349_at	NM_002068	GNA15	guanine nucleotide binding protein, α 15
624	205363 _at	NM_003986	BBOX1	butyrobetaine (γ), 2-oxoglutarate dioxygenase 1
625	205382 s_at	NM_001928	DF	D component of complement (adipsin)
626	205384_at	NM_005031	FXYD1	FXYD domain-containing ion transport regulator 1 variant a
627	205403_at	NM_004633	IL1R2	interleukin 1 receptor, type II
628	205404_at	NM_005525	HSD11B1	hydroxysteroid dehydrogenase 1
629	205407_at	NM_021111	RECK	reversion-inducing-cysteine-rich protein with kazal motifs
630	205440_s_at	NM_000909	NPY1R	neuropeptide Y receptor Y1
631	205455_at	NM_002447	MST1R	macrophage stimulating 1 receptor
632	205464_at	NM_000336	SCNN1B	Na channel, nonvoltage-gated 1, β
633	205470_s_at	NM_006853	KLK11	kallikrein 11
634	205490_x_at	BF060667	connexin 31	gap junction protein, beta 3, 31kD
635	205498_at	NM_000163	GHR	growth hormone receptor
636	205559_s_at	NM_006200	PCSK5	proprotein convertase subtilisinkexin

				type 5
637	205560_at	NM_006200	PCSK5	
638	205569_at	NM_014398	TSC403	similar to lysosome-associated
	005040	1111 040504	1.0054700	membrane glycoprotein
639	205613_at	NM_016524	LOC51760	BK protein
640	205668_at	NM_002349	LY75	lymphocyte antigen 75
641	205672_at	NM_000380	XPA	xeroderma pigmentosum,
	005700	1111 001000	0004	complementation group A
642	205709 s_at	NM_001263	CDS1	CDP-diacylglycerol synthase 1
643	205730 s at	NM_014945	KIAA0843	KIAA0843 protein
644	205765_at	NM_000777	CYP3A5	cyt P450, subfam IIIA, polypep 5
645	205807 s at	NM_020127	TUFT1	tuftelin 1
646	205857_at	Al269290	715445	solute carrier family 18, member 2
647	205883_at	NM_006006	ZNF145	zinc finger protein 145
648	205900 at	NM 006121	KRT1	keratin 1
649	205933_at	NM_015559	KIAA0437	KIAA0437 protein
650	205977 s at	NM 005232	EPHA1	EphA1
651	206032_at	Al797281	D000	est:we86g02.x1
652	206033 s at	NM_001941	DSC3	desmocollin 3 transcript variant Dsc3a
653	206068 s at	Al367275	acyl-Coe	enzyme A dehydrogenase, long chain
654	206093_x_at	NM_007116 NM_006942	TNXA	tenascin XA
655	206122 at		SOX20 LOC63928	SRY-box 20
656	206149_at	NM_022097	10063926	hepatocellular carcinoma antigen gene 520
657	206170_at	NM_000024	ADRB2	adrenergic, beta-2-, receptor, surface
658	206192_at	L20815		S protein
659	206201_s_at	NM_005924	MEOX2	mesenchyme homeo box 2
660	206276_at	NM_003695	E48	lymphocyte antigen 6 comp locus D
661	206315_at	NM_004750	CRLF1	cytokine receptor-like factor 1
662	206363_at	NM_005360	MAF	v-maf musculoaponeurotic
				fibrosarcoma oncogene homolog
663	206385_s_at	NM_020987	ANK3	ankyrin 3, node of Ranvier, tran var 1
664	206400_at	NM_002307	LGALS7	lectin, galactoside-binding, soluble, 7
665	206453_s_at	NM_016250	NDRG2	N-myc downstream-regulated gene 2
666	206481_s_at	NM_001290	LDB2	LIM domain binding 2
667	206482_at	NM_005975	PTK6	PTK6 protein tyrosine kinase 6
668	206515_at	NM_000896	CYP4F3	cyt P450, subfam IVF, polypeptide 3
669	206539_s_at	NM_023944	CYP4F12	cytochrome P450 isoform 4F12
670	206581_at	NM_001717	BNC	basonuclin
671	206637_at	NM_014879	KIAA0001	KIAA0001 gene product
672	206655_s_at	NM_000407	GP1BB	glycoprotein lb (platelet), β polypep
673	206693_at	NM_000880	IL7	interleukin 7
674	206884_s_at	NM_003843	SCEL	sciellin
675	207002 s at	NM_002656	PLAGL1	pleiomorphic adenoma gene-like 1
676	207023 x at	NM_000421	KRT10	keratin 10
677	207076 s at	NM_000050	ASS	argininosuccinate synthetase
678	207121 s at	NM_002748	MAPK6	mitogen-activated protein kinase 6
679	207655_s_at	NM_013314	SLP65	B cell linker protein
680	207720_at	NM_000427	LOR	loricrin
681	207761 s at	NM_014033	CVDS	DKFZP586A0522 protein
682	207843 x at	NM_001914	CYB5	cytochrome b-5
683	207908_at	NM_000423	KRT2A	keratin 2A
684	207943_x_at	NM_006718	PLAGL1	pleiomorphic adenoma gene-like transcript variant 2

685	207955_at	NM_006664	SCYA27	small inducible cytokine subfamily A
				(Cys-Cys), member 27
	207996_s_at	NM_004338	C18ORF1	chrom 18 open reading frame 1
687	208096 s at	NM_030820		hypothetical protein DKFZp564B052
	208146_s_at	NM_031311	LOC54504	serine carboxypeptidase vitellogenic- like
689	208161_s_at	NM_020037	ABCC3	ATP-binding cassette sub-fam C mem 3
690	208190_s_at	NM_015925	LISCH7	liver-specific bHLH-Zip transcription factor
	208228_s_at	M87771	K-sam-III	secreted FGF receptor
692	208609_s_at	NM_019105	TNXB	tenascin XB
	208614_s_at	M62994		thyroid autoantigen
694	208651_x_at	M58664		CD24 signal transducer
695	208690_s_at	BC000915		Similar to LIM protein,
696	208798 x at	AF204231	GM88	88-kDa Golgi protein
697	209047 at	AL518391		aquaporin 1
698	209159 s at	AV724216		NDRG family, member 4
	209160_at	AB018580	hluPGFS	aldo-keto reductase family 1, mem C3
	209211_at	AF132818	CKLF	colon Kruppel-like factor
	209212_s_at	AB030824		transcription factor BTEB2
	209289_at	Al700518		nuclear factor IB
	209290 s at	BC001283		Similar to nuclear factor IB,
	209309_at	D90427		zinc-alpha2-glycoprotein
	209318_x_at	BG547855		pleiomorphic adenoma gene-like 1
706	209335_at	Al281593		decorin
	209348_s_at	AF055376	c-maf	short form transcription factor C-MAF
	209351 at	BC002690		keratin 14
709	209357 at	AF109161	MRG1	p35srj
710	209366_x_at	M22865		cytochrome b5
	209368_at	AF233336	EPHX2	soluble epoxide hydrolase
	209386_at	Al346835		transmembrane 4 superfam mem 1
713	209392_at	L35594	autotaxin	ectonucleotide
				pyrophosphatasephosphodiesterase 2
	209465_x_at	AL565812		pleiotrophin
	209493_at	AF338650	AIPC	PDZ domain-containing protein AIPC
	209540_at	NM_000618	somatomedin (
717	209550_at	U35139		NECDIN related protein
	209558_s_at	AB013384	HIP1R	huntingtin interacting protein-1-related
	209590_at	AL157414		clone RP11-560A15 on chrom 20
	209602_s_at	AI796169		GATA-binding protein 3
	209603_at	Al796169		GATA-binding protein 3
722	209604_s_at	BC003070		GÆA-binding protein 3, clone MGC:2346
	209605_at	D87292	rhodanese	thiosulfate sulfurtransferase
	209656_s_at	AL136550		DKFZp761J17121
	209679_s_at	BC003379		hyp protein from clone 643, clone MGC:5115
726	209684_at	AL136924		DKFZp586G2120
	209687_at	U19495	hIRH	intercrine-alpha
	209691_s_at	BC003541	FLJ10488	hypothetical protein FLJ10488
	209699 x at	U05598		dihydrodiol dehydrogenase
	209732 at	NM 005127		Sim to C-type lectin, superfam mem 2
	209763 at	AL049176		clone 141H5 on chrom Xg22.1-23
101				

733	209863 s at	AF091627	Γ	CUSP
734	209866 s_at	R50822		KIAA0768 protein
735	209975 at	AF182276	CYP2E1	cytochrome P450-2E1
736	210059 s at	BC000433	OTT ZET	mitogen-activated protein kinase 13
737	210039_s_at	J02871	 	lung cytochrome P450 Bl
738	210128 s at	U41070	 	P2 purinergic receptor
739	210128 s at	AF098518	FHL1	4 and ½ LIM domains 1 protein isoform
139	210290_x_al	AF090310	1116	B
740	210347_s_at	AF080216		C2H2-type zinc-finger protein
741	210347_s_at	AF208012	TPD52L2	tumor protein D52-like 2
742	210372 s_at	U73945	TPDSZLZ	beta-defensin-1
743	210619_s_at	AF173154	HYAL1	hyaluronoglucosaminidase 1 isof 2
744	210613_s_at	M19156	KRT10	acidic keratin-10
745	210035 x at	AF027205		
745	210713 s at	AB001467	kop Efs2	Kunitz-type protease inhibitor
747	210958 s at	BC003646	EISZ	alone MCC:4602
	211043 s at	BC006332	Lcb	clone MGC:4693
748			NF-ATcC	clathrin, light polypeptide
749	211105 s at	U80918 AF220152	TACC2	transcription factor
750	211382_s_at	AF220152	TACC2	transforming, acidic coiled-coil containing protein 2
754	244450 a at	AE480540	<u> </u>	
751	211458 s at	AF180519		GABA-A receptor-associated
752	211596 s at	AB050468	SMAP31-12	membrane glycoprotein LIG-1
753	211597_s_at 211653_x_at	AB059408	SIVIAP31-12	
754		M33376		pseudo-chlordecone reductase
755	211712 s at	BC005830		clone MGC:1925
756	211734_s_at	BC005912		Fc fragment IgE, high affinity I, rec for α
757	044044 a at	U94510	 	polypep lymphocyte associated receptor of
151	211841_s_at	094510		
758	211986 at	BG287862	desmoyokin	death 9, alternatively spliced AHNAK nucleoprotein
759	212148 at	BF967998	desirioyokiri	FLJ12900 fis,
760	212146 at	AF132733		DKFZP564G2022 protein
761	212242 at	AL565074		tubulin, alpha 1 (testis specific)
762	212327 at	AK027231		FLJ23578 fis, KIAA1102 protein
763	212327_at 212328 at	AK027231		FLJ23578 fis, KIAA1102 protein
764	212320_at	AB007923		KIAA0477 gene product
765	212530_at	AL576253		KIAA1058 protein
766	212536_at	U83115.1		non-lens β gamma-crystallin like
767	212543_at 212589 at	BG168858		oncogene TC21
768	212593_s_at	N92498		FLJ22071 fis, clone HEP11691
769	212724_at	BG054844	 	ras homolog gene family, member E
770	212724_at	AA923354	 	monoamine oxidase A
771	212823_s_at	AU147160	 	KIAA0599 protein
772	212841_s_at	Al692180	 	PTPRF interacting protein, binding
''2	212071_5_dl	71032100		protein 2
773	212850 s at	AA584297		low density lipoprotein receptor-related
113	212000_3_at	, 1700-201		protein 4
774	212875_s_at	AP001745	 	chrom 21 open reading frame 25
775	212992_at	Al935123	 	ESTs
776	213029_at	AL110126	 	DKFZp564H1916
777	213032 at	AL110126	 	DKFZp564H1916
778	213052_at	AA594937		KIAA0633 protein
779	213068_at	A1146848		dermatopontin
780		AI146848	-	dermatopontin
100	213071_at	L 7/1140040	L	Lactuatoboutin

1				
781	213106_at	Al769688		23664 and 23905 mRNA sequence
782	213110_s_at	AW052179		collagen, type IV, alpha 5
783	213122_at	AI096375		KIAA1750 protein, partial cds
784	213135_at	U90902		clone 23612
785	213194_at	BF059159		Hs.301198 roundabout homolog
786	213227_at	BE879873		progesterone membrane binding
787	213280_at	AK000478		FLJ20471 fis
788	213285 at	AV691491		DKFZp564D1462
789	213287_s_at	X14487		acidic (type I) cytokeratin 10
790	213353_at	BF693921		ATP-binding cassette, sub-family A,
				member 5
791	213359_at	W74620		heterogeneous nuclear
				ribonucleoprotein D
792	213369_at	Al825832		DKFZp434A132
793	213375_s_at	N80918		Novel gene mapping to chomo 13
794	213397_x_at	Al761728		DnaJ homolog, subfam C, mem 8
795	213451_x_at	BE044614		tenascin XB
796	213456_at	A1927000		DKFZP564D206
797	213506_at	BE965369		proteinase activated receptor-2
798	213556_at	BE673445		chromosome 19, cosmid R28379
799	213618 at	AB011152		KIAA0580
800	213695_at	L48516	PON3	paraoxonase 3
801	213707 s at	NM_005221	DLX5	distal-less homeo box 5
802	213725_x_at	Al693140_		DKFZp586F071
803	213737 x at	Al620911		
804	213800_at	X04697		complement factor H 38-kDa N-term
805	213817_at	AL049435	·	DKFZp586B0220
806	213820_s_at	T54159		hypothetical protein MGC10327
807	213844_at	NM_019102	HOXA5	homeo box A5
808	213848_at	Al655015		DKFZp586F2224
809	213891_s_at	Al927067		FLJ11918 fis
810	213924_at	BF476502		hypothetical protein FLJ11585
811	213929_at	AL050204	<u></u>	DKFZp586F1223
812	213933_at	AW242315	1	
040			_	DKFZp586M0723
813	213935_at	AF007132		clone 23551
814	213935_at 213942_at			clone 23551 DKFZp547K034_r1
814 815	213935 at 213942 at 213992 at	AF007132 AL134303 AI889941		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6
814 815 816	213935_at 213942_at 213992_at 213994_s_at	AF007132 AL134303 AI889941 AI885290		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix
814 815 816 817	213935 at 213942 at 213992 at 213994 s at 214058 at	AF007132 AL134303 Al889941 Al885290 M19720		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein
814 815 816	213935_at 213942_at 213992_at 213994_s_at	AF007132 AL134303 AI889941 AI885290		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting,
814 815 816 817	213935 at 213942 at 213992 at 213994 s at 214058 at	AF007132 AL134303 Al889941 Al885290 M19720		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma
814 815 816 817 818	213935 at 213942 at 213992 at 213994 s at 214058 at 214132_at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1
814 815 816 817	213935 at 213942 at 213992 at 213994 s at 214058 at	AF007132 AL134303 Al889941 Al885290 M19720		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1,
814 815 816 817 818	213935 at 213942 at 213992 at 213994 s at 214058 at 214132 at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit
814 815 816 817 818 819	213935 at 213942 at 213992 at 213994 s at 214058 at 214132 at 214164_x_at 214234 s at	AF007132 AL134303 AI889941 AI885290 M19720 BG232034 BF752277		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene
814 815 816 817 818 819	213935 at 213942 at 213992 at 213994 s at 214058 at 214132 at 214164_x_at 214234 s at 214235 at	AF007132 AL134303 AI889941 AI885290 M19720 BG232034 BF752277 X90579		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene
814 815 816 817 818 819 820 821 822	213935 at 213942 at 213992 at 213994 s at 214058 at 214132 at 214164_x_at 214234 s at 214235 at 214247 s at	AF007132 AL134303 AI889941 AI885290 M19720 BG232034 BF752277 X90579 X90579 AU148057		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma
814 815 816 817 818 819 820 821 822 823	213935 at 213942 at 213992 at 213994 s at 214058 at 214132 at 214164_x_at 214234 s at 214235 at 214247 s at 214598_at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277 X90579 X90579 AU148057 AL049977		clone 23551 DKFZp547K034_r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma DKFZp564C122
814 815 816 817 818 819 820 821 822 823 824	213935 at 213942 at 213992 at 213994 s at 214058 at 214132 at 214164_x_at 214234 s at 214235 at 214247 s at 214598 at 214696 at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277 X90579 X90579 AU148057 AL049977 AF070569		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma DKFZp564C122 clone 24659
814 815 816 817 818 819 820 821 822 823 824 825	213935 at 213942 at 213992 at 213994 s at 214058 at 214132_at 214164_x_at 214234 s at 214235 at 214247 s at 214598 at 214696_at 214753_at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277 X90579 X90579 AU148057 AL049977 AF070569 AW084068		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma DKFZp564C122 clone 24659 BRCA2 region
814 815 816 817 818 819 820 821 822 823 824 825 826	213935 at 213942 at 213992 at 213994 s at 214058 at 214132_at 214164_x_at 214234_s_at 214235 at 214247 s at 214598 at 214696 at 214753 at 214823 at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277 X90579 X90579 AU148057 AL049977 AF070569 AW084068 AF033199		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma DKFZp564C122 clone 24659 BRCA2 region C2H2 zinc finger protein pseudogene
814 815 816 817 818 819 820 821 822 823 824 825 826 827	213935 at 213942 at 213992 at 213994 s at 214058 at 214132_at 214164_x_at 214234_s_at 214235 at 214247 s at 214598 at 214696 at 214753 at 214823 at 214823 at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277 X90579 X90579 AU148057 AL049977 AF070569 AW084068 AF033199 Al189753		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma DKFZp564C122 clone 24659 BRCA2 region C2H2 zinc finger protein pseudogene FLJ13302 fis
814 815 816 817 818 819 820 821 822 823 824 825 826	213935 at 213942 at 213992 at 213994 s at 214058 at 214132_at 214164_x_at 214234_s_at 214235 at 214247 s at 214598 at 214696 at 214753 at 214823 at	AF007132 AL134303 Al889941 Al885290 M19720 BG232034 BF752277 X90579 X90579 AU148057 AL049977 AF070569 AW084068 AF033199		clone 23551 DKFZp547K034 r1 collagen, type IV, alpha 6 spondin 1, extracellular matrix L-myc protein ATP synthase, H+ transporting, mitochondrial F1 complex, gamma polypeptide 1 adaptor-related protein complex 1, gamma 1 subunit cyp related pseudogene cyp related pseudogene regulated in glioma DKFZp564C122 clone 24659 BRCA2 region C2H2 zinc finger protein pseudogene

000	045000 ** **	1 41400700		T :
830	215239_x_at	AU132789	0.100	zinc finger protein 273
831	215243 s at	AF099730	GJB3	connexin 31
832	215388 s at	X56210	FHR-1	complement Factor H-related 1
833	215513_at	AF241534	HYMAI	hydatidiform mole assoc & imprinted
834	215516_at	AC005048		BAC clone CTB-15P3 fr 7q22-q31.2
835	215536_at			DMA, DMB, HLA-Z1, IPP2, LMP2,
				TAP1, LMP7, TAP2, DOB, DQB2 and
	045050	-		RING8, 9, 13 and 14 genes
836	215659_at	AK025174	 	FLJ21521
837	215704_at	AL356504	 	clone RP1-14N1 chrom 1q21.1-21.3
838	215726 s at	M22976	 	cytochrome b5
839	215867_x_at	AL050025	ļ	DKFZp564D066
840	216199 s at	AL109942		clone RP3-473J16 chrom 6q25.3-26
841	216268 s at	U77914		soluble protein Jagged
842	216333_x_at	M25813		unidentified gene complementary to P450c21
843	216379_x_at	AK000168		CD24 signal transducer
844	216594_x_at	S68290		chlordecone reductase homolog
845	216699 s at	L10038		pre-pro-protein for kallikrein
846	217087_at	AF005081	xp32	skin-specific protein
847	217528_at	BF003134		ESTs
848	217707_x_at	AI535683		ESTs
849	217901_at	BF031829		desmoglein 2
850	217961_at	NM_017875	FLJ20551	hypothetical protein FLJ20551
851	218002_s_at	NM_004887	SCYB14	small inducible cytokine subfamily B
				(Cys-X-Cys), member 14
852	218170_at	NM_016048	LOC51015	CGI-111 protein
853	218180_s_at	NM_022772	FLJ21935	hypothetical protein FLJ21935
854	218186_at	NM_020387	CATX-8	CATX-8 protein
855	218237_s_at	NM_030674	ATA1	amino acid transporter system A1
856	218326_s_at	NM_018490	GPR48	G protein-coupled receptor 48
857	218434_s_at	NM_023928		hypothetical protein FLJ12389
858	218451_at	NM_022842		hypothetical protein FLJ22969
859	218499_at	NM_016542	LOC51765	serinethreonine protein kinase MASK
860	218546_at	NM_024709		hypothetical protein FLJ14146
861	218552_at	NM_018281		hypothetical protein FLJ10948
862	218603 at	NM 016217	LOC51696	hHDC for homolog of Dros headcase
863	218644 at	NM_016445	PLEK2	pleckstrin 2 (mouse) homolog
864	218651 s at	NM 018357		hypothetical protein FLJ11196
865	218657_at	NM_016339	LOC51195	Link guanine nucleotide exchange factor II
866	218675_at	NM_020372	LOC57100	organic cation transporter
867	218677 at	NM 020672	LOC57402	S100-type calcium binding protein A14
868	218692_at	NM_017786		hypothetical protein FLJ20366
869	218704 at	NM 017763	 	hypothetical protein FLJ20315
870	218718_at	NM_016205	PDGFC	platelet derived growth factor C
871	218736_s_at	NM 017734	 	hypothetical protein FLJ20271
872	218751_s_at	NM_018315		hypothetical protein FLJ11071
873	218764_at	NM 024064		hypothetical protein MGC5363
874	218792 s at	NM 017688		hypothetical protein FLJ20150
875	218796_at	NM_017671		hypothetical protein FLJ20116
876	218804 at	NM 018043		hypothetical protein FLJ10261
877	218806 s at	AF118887	VAV-3	VAV-3 protein
878	218807 at	NM 006113	VAV3	vav 3 oncogene
010	1 = 10001_at	1 14141 000 113	1 4440	T vav o olloogelle

070	T 24004C -4	1 NIM 040044	Γ	Thursday and the FI 140777
879	218816_at	NM_018214	 	hypothetical protein FLJ10775
880	218820_at	NM_020215	DAL	hypothetical protein DKFZp761F2014
881	218849 s at	NM_006663	RAI	RelA-associated inhibitor
882	218854_at	NM_013352	SART-2	squamous cell carcinoma antigen recog
000	040004	NA 0000E0	1.0057000	by T cell
883	218901_at	NM_020353	LOC57088	phospholipid scramblase 4
884	218919_at	NM_024699	<u> </u>	hypothetical protein FLJ14007
885	218963_s_at	NM_015515		DKFZP434G032 protein
886	219010_at	NM_018265		hypothetical protein FLJ10901
887	219054_at	NM_024563		hypothetical protein FLJ14054
888	219064_at	NM_030569		hypothetical protein MGC10848
889	219073 s at	NM_017784		hypothetical protein FLJ20363
890	219090_at	NM_020689	NCKX3	sodium calcium exchanger
891	219093_at	NM_017933_		hypothetical protein FLJ20701
892	219095_at	NM_005090	PLA2G4B	phospholipase A2, group IVB
893	219109_at	NM 024532		hypothetical protein FLJ22724
894	219115_s_at	NM_014432	IL20RA	interleukin 20 receptor, alpha
895	219229_at	NM_013272	SLC21A11	solute carrier family 21, member 11
896	219232_s_at	NM 022073		hypothetical protein FLJ21620
897	219263_at	NM_024539		hypothetical protein FLJ23516
898	219298_at	NM_024693		hypothetical protein FLJ20909
899	219313_at	NM_017577		hypothetical protein DKFZp434C0328
900	219368_at	NM_021963	NAP1L2	nucleosome assembly protein 1-like 2
901	219388_at	NM_024915		hypothetical protein FLJ13782
902	219395_at	NM_024939		hypothetical protein FLJ21918
903	219410_at	NM_018004		hypothetical protein FLJ10134
904	219411_at	NM_024712		hypothetical protein FLJ13824
905	219423_x_at	NM_003790	TNFRSF12	TNF receptor superfamily, member 12
906	219436_s_at	NM_016242	LOC51705	endomucin-2
907	219461_at	AJ236915		pak5 protein
908	219476_at	NM_024115		hypothetical protein MGC4309
909	219489_s_at	NM_017821		hypothetical protein FLJ20435
910	219497_s_at	NM_022893	BCL11A	B-cell CLLlymphoma 11A
911	219518_s_at	NM_025165		hypothetical protein FLJ22637
912	219528_s_at	NM_022898	BCL11B	B-cell lymphomaleukaemia 11B
913	219532_at	NM_022726	ELOVL4	Stargardt disease 3
914	219597_s_at	NM_017434	DUOX1	dual oxidase 1
915	219689_at	NM_020163	LOC56920	semaphorin sem2
916	219729_at	NM_016307	PRX2	paired related homeobox protein
917	219764_at	NM_007197	FZD10	frizzled (Drosophila) homolog 10
918	219806_s_at	NM_020179	FN5	FN5 protein
919	219825_at	NM_019885	P450RAI-2	cyt P450 retinoid metabolizing
920	219908_at	NM_014421	DKK2	dickkopf homolog 2
921	219936_s_at	NM_023915	GPR87	G protein-coupled receptor 87
922	219938_s_at	NM_024430	PSTPIP2	proline-serine-threonine phosphatase
				interacting protein 2
923	219970_at	NM_017655		hypothetical protein FLJ20075
924	219976_at	NM_015888	HOOK1	hook1 protein
925	219995_s_at	NM_024702		hypothetical protein FLJ13841
926	219998 at	NM 014181		HSPC159 protein
	000040	NIM DOMOGO		hypothetical protein MGC5395
927	220016_at	NM_024060		1 1/JPCtiTotious protoini WCCCCCC
927 928	220016_at 220056_at	NM_021258	IL22R	interleukin 22 receptor
			IL22R NOD2	
928	220056_at	NM_021258		interleukin 22 receptor

931	220161 s at	NM 019114	EHM2	EHM2 gene
932	220225 at	NM 016358	IRX4	iroquois homeobox protein 4
933	220230 s at	NM 016229	LOC51700	cytochrome b5 reductase b5R.2
934	220262 s at	NM 023932	20001100	hypothetical protein MGC2487
935	220266 s at	NM 004235	KLF4	Kruppel-like factor 4 (gut)
936	220289 s at	NM_017977	1117	hypothetical protein FLJ10040
937	220318 at	NM 017957	FLJ20778	epsin 3
938	220413 at	NM 014579	ZIP2	zinc transporter
939	220413_at	NM 017422	CLSP	calmodulin-like skin protein
	220428_at	NM 015717	LANGERIN	Langerhans cell specific c-type lectin
940				
941	220432 s at	NM_016593	CYP39A1	oxysterol 7alpha-hydroxylase
942	220518_at	NM_024801		hypothetical protein FLJ21551
943	220625 s at	AF115403		Ets transcription factor ESE-2b
944	220723 s at	NM_025087		hypothetical protein FLJ21511
945	220724 at	NM_025087		hypothetical protein FLJ21511
946	220911_s_at	NM_025081		KIAA1305 protein
947	220945 x at	NM_018050		hypothetical protein FLJ10298
948	221127_s_at	NM_006394	RIG	regulated in glioma
949	221215_s_at	NM_020639	ANKRD3	ankyrin repeat domain 3
950	221541_at	AL136861	<u> </u>	DKFZp434B044
951	221667_s_at	AF133207		protein kinase H11
952	221747_at	AL046979		DKFZp586K0617
953	221748_s_at	AL046979		DKFZp586K0617
954	221760_at	BG287153		mannosidase, α, class 1A, member 1
955	221796_at	AA707199		Similar to hyp protein FLJ20093
956	221841 s at	BF514079		Kruppel-like factor 4 (gut)
957	221854 at	Al378979		ESTs
958	221922_at	AW195581		KIAA0761
959	221950 at	Al478455		empty spiracles homolog 2
960	222043_at	Al982754		clusterin
961	222102 at	NM 000847	GSTA3	glutathione S-transferase A3
962	222236_s_at	AK000253	- "	FLJ20246 fis
963	222256 s at	AK000550	-	FLJ20543 fis
964	222288 at	AI004009		ESTs
965	222290 at	AA731709		ESTs
966	222303 at	AV700891		ESTs
967	266_s_at	L33930		CD24 signal transducer
968	33322 i at	X57348		clone 9112
969	33323 r at	X57348		clone 9112
970	35666 at	U38276		semaphorin III family homolog
971	38340_at	AB014555		KIAA0655 protein
972	39248 at	N74607	-	za55a01.s1
973	40016_g_at	AB002301		KIAA0303 gene
974	40010_g_at	X83425		LU gene Lutheran blood group
5,7	-,0000_at	7.00720		glycoprotein
975	40472 at	AF007155		clone 23763 unknown mRNA
976	57588 at	R62432		yg52e11.s1
977	60474 at	AA469071		ne17f11.s1
978	91826_at	AI219073		qg16e08.x1
979	31020 at	MIZ 18013	PBGD	4910600.71
			MART1	
980	_			
981			Me20m	
982			MAGE-3	NACOUS formers and project
983	<u> </u>			Me20m forward primer

984	Me20m reverse primer
985	Me20m probe
986	PBGD forward primer
987	PBGD reverse primer
988	PBGD probe
999	Tyrosinase
1000	Tyrosinase Forward
1001	Tyrosinase Reverse
1002	Tyrosinase probe
1003	MART1 Forward
1004	MART1 Reverse
1005	MART1 Probe
1006	HMB45 Forward
1007	gp100 Reverse
1008	gp100 Probe
1009	PLAB Forward
1010	PLAB Reverse
1011	PLAB Probe

References Cited

W O 96/29430 2003/0232356 2002/0160382 2002/0155480 2002/0110820 2002/0098535 2003/0059431 2003/0049701 2002/0048784 2003/014283 2003/0013097 6,500,919 4,715,545 5,210,015 5,348,856 5,411,876 5,413,924 5,487,972 5,512,437 5,512,444 5,525,494 5,550,044 5,612,201 5,759,783 5,804,375 5,844,075 5,844,092 5,872,225 5,910,574 5,969,124 5,985,619 5,994,102 6,025,474 6,057,105 6,107,476 6,153,388 6,235,525 6,291,430 6,326,145 6,338,947 6,369,211 6,403,341

6,426,217 6,465,181

· \

78

6,475,727 6,500,638 6,521,227 6,527,560 6,599,699

Abrahamsen et al. (2004) Quantification of melanoma mRNA markers in sentinel nodes: pre-clinical evaluation of a single-step real-time reverse transcriptase-polymerase chain reaction assay J Molec Diag 6:253-259

Abrahamsen et al. (2005) Pathologic assessment of melanoma sentinel nodes: a role for molecular analysis using quantitative real-time reverse transcription-PCR for MARTI and tyrosinase messenger RNA Clin Cancer Res 11:1425-1433

Adema et al. (1994) Molecular characterization of the melanocyte lineage specific antigen gplOO J Biol Chem 69:20126-20133

Ahmed et al. (2004) Cdc42-dependent nuclear translocation of non-receptor tyrosine kinase, ACK Biochem. Biophys. Res. Commun. 314:571-579

Aitken et al. (2004) Population screening for melanoma: current evidence and a community based randomized trial. In "Textbook of Melanoma" Ed. by JF Thompson, DL Morton and BBR Kroon. Martin and Dunitz

Akula et al. (2004) Raf promotes human herpesvirus-8 (HHV-8/KSHV) infection Oncogene 23:5227-5241

Alexa et al. (2004) Contribution of distinct structural elements to activation of calpain by Ca2+ ions J. Biol. Chem. 279:201 18-20126

Altznauer et al. (2004) Calpain- 1 regulates Bax and subsequent Smac-dependent caspase-3 activation in neutrophil apoptosis J. Biol. Chem. 279:5947-5957

Antonescu et al. (2002) Molecular diagnosis of clear cell sarcoma: detection of EWS-ATFl and MITF-M transcripts and histopathological and ultrastructural analysis of 12 cases J. Mol. Diag. 4:44-52

Arozarena et al. (2004) Activation of H-Ras in the endoplasmic reticulum by the RasGRF family guanine nucleotide exchange factors MoI. Cell. Biol. 24:1516-1530

Bae et al. (2003) Gene expression patterns as potential molecular biomarkers for malignant transformation in human keratinocytes treated with MNNG, arsenic or a metal mixture Toxicol Sci 74:32-42

Balch et al. (2001) Final version of the American Joint Committee on cancer staging system for cutaneous melanoma J Clin Oncol 19:3635-3648

Baldi et al. (2003) Identification of genes down-regulated during melanoma progression: a cDNA array study Exp Dermatol 12:213-218

Barac et al. (2004) Direct interaction of p21-activated kinase 4 with PDZ-RhoGEF, a G protein-linked Rho guanine exchange factor J. Biol. Chem. 279:6182-6189

Bendotti et al. (2004) Activated p38MAPK is a novel component of the intracellular-inclusions found in human amyotrophic lateral sclerosis and mutant SODI transgenic mice J. Neuropathol. Exp. Neurol. 63:1 13-1 19

Bittner et al. (2000) Molecular classification of cutaneous malignant melanoma by gene expression profiling Nature 406:536-540

Bostick et al. (1999) Prognostic significance of occult metastases detected by sentinel lymphadenectomy and reverse transcriptase-polymerase chain reaction in early-stage melanoma patients J. Clin. Oncol. 17:3238-3244

Brown et al. (2003) MIC-I Serum Level and Genotype: Associations with Progress and Prognosis of Colorectal Carcinoma Clin. Cancer Res. 9:2642-2650

Buckhaults et al. (2001) Secreted and cell surface genes expressed in benign and malignant colorectal tumors Cancer Res. 61:6996-7001

Burzio et al. (2002) Biochemical and cellular characteristics of the four splice variants of protein kinase CKl alpha from zebrafish (Danio rerio) J. Cell. Biochem. 86:805-814

Buchs et al. (2004) Normal p21Ras/MAP kinase pathway expression and function in PBMC from patients with polycystic ovary disease Int. J. Mol. Med. 13:595-599 Cancer Facts and Figures 2003. American Cancer Society, 2003.

Care et al. (1996) HOXB7 constitutively activates basic fibroblast growth factor in melanomas MoI. Cell. Biol. 16:4842-4851

Carlson et al. (2003) Biomarkers in melanoma: staging, prognosis and detection of early metastasis Expert Rev MoI Diagn 3:89-1 16

Catala et al. (2002) Genetic control of caudal development Clin. Genet. 61:89-96 Chen et al. (2003) Molecular characterization of human ninein protein: two distinct subdomains required for centrosomal targeting and regulating signals in cell cycle Biochem. Biophys. Res. Commun. 308:975-983

Karan et al. (2003) Dysregulated expression of MIC-1/PDF in human prostate tumor cells Biochim. Biophys. Res. Commun. 305:598-604

Chen et al. (2004) MEKI ,2 response element mediates angiotensin Il-stimulated plasminogen activator inhibitor-1 promoter activation Blood 103:2636-2644

Chen et al. (2004) Cdc42 and the actin-related protein/neural Wiskott-Aldrich syndrome protein network mediate cellular invasion by Cryptosporidium parvum Infect. Immun. 72:3011-3021

Cheung et al. (2001) Detection of microscopic disease: comparing histology, immunocytology, and RT-PCR of tyrosine hydroxylase, GAGE, and MAGE Med. Ped. Oncol. 36:210-212

Ching et al. (2003) Identification of an autoinhibitory domain of p21 -activated protein kinase 5 J. Biol. Chem. 278:33621-33624

Clark et al. (2003) The secreted protein discovery initiative (SPDI), a large-scale effort to identify novel human secreted and transmembrane proteins: a bioinformatics assessment Genome Res. 13:2265-2270

Cochran et al. (2001) Current practice and future directions in pathology and laboratory evaluation of the sentinel node Ann Surg Oncol. 8(9 Suppl):13S-17S

Cochran et al. (2004) Optimized assessment of sentinel lymph nodes for metastatic melanoma: implications for regional surgery and overall treatment planning Ann. Surg. Oncol. 11:156S-161S

Cook et al (2003) The development of optimal pathological assessment of sentinel lymph nodes for melanoma J. Pathol. 200:314-319

Cronin et al. (2004) Measurement of gene expression in archival paraffin-embedded tissues: development and performance of a 92-gene reverse transcriptase-polymerase chain reaction assay Am J Pathol 164:35-42

Davids et al. (2003) Accurate molecular detection of melanoma nodal metastases: an assessment of multimarker assay specificity, sensitivity, and detection rate MoI. Pathol. 56:43-51

de Braud et al. (2003) Malignant melanoma Critical Review In

Oncology/Hematology 47:35-63

Diego et al. (2003) Prognostic Significance of Reverse Transcriptase-Polymerase Chain Reaction-Negative Sentinel Nodes in Malignant Melanoma Ann. Surg. Oncol. 10:396-402

Ducy et al. (2000) The family of bone morphogenetic proteins Kidney Int. 57:2207-2214

Dwivedi et al. (2004) Protein kinase A in postmortem brain of depressed suicide victims: altered expression of specific regulatory and catalytic subunits Biol. Psychiatry 55:234-243

Edgar et al. (2002) Cloning and tissue distribution of three murine alpha/beta hydrolase fold protein cDNAs Biophys. Biochim. Res. Comm. 292:617-625

Encinas et al. (2004) Tyrosine 981, a novel ret autophosphorylation site, binds c-Src to mediate neuronal survival J. Biol. Chem. 279:18262-18269

Esler et al. (2001) A portrait of Alzheimer secretases - new features and familiar faces Science 293:1449-1454

Evellin et al. (2002) Stimulation of phospholipase C-epsilon by the M3 muscarinic acetylcholine receptor mediated by cyclic AMP and the GTPase Rap2B J. Biol. Chem. 277:16805-16813

Fenner et al. (1998) MSGI (melanocyte-specific gene 1): mapping to chromosome XqI 3.1, genomic organization, and promoter analysis Genomics 51:401-407

Fogel et al. (2003) L1 adhesion molecule (CD171) in development and progression of human malignant melanoma Cancer Letters 189:237-247

Fujii et al. (2004) Am. J. Physiol. Cell Physiol. 287:C200-C208

Gangemi et al. (2004) Regulatory genes controlling cell fate choice in embryonic and adult neural stem cells J Neurochem 89:286-306

Giancotti et al. (1999) Integrin signaling Science 285:1028-1032

Golubovskaya et al. (2004) Cloning and characterization of the promoter region of human focal adhesion kinase gene: nuclear factor kappa B andp53 binding sites Biochim. Biophys. Acta 1678:11 1-125

Gosmanov et al. (2004) Impaired expression and insulin-stimulated phosphorylation of Akt-2 in muscle of obese patients with atypical diabetes Am. J. Physiol. Endocrinol. Metab. 287:E8-E15

Goydos et al. (2003) Patterns of recurrence in patients with melanoma and histologically negative but RT-PCR-positive sentinel lymph nodes J. Am. Coll. Surg. 196:196-204

Grimsley et al. (2004) Dockl80 and ELMOl proteins cooperate to promote evolutionarily conserved Rac-dependent cell migration J. Biol. Chem. 279:6087-6097

Gronholm et al. (2003) Merlin links to the cAMP neuronal signaling pathway by anchoring the RIbeta subunit of protein kinase A J. Biol. Chem. 278:41 167-41 172

Guan et al. (2003) ASC/TMS1, a caspase-1 activating adaptor, is down regulated by aberrant methylation in human melanoma Int J Cancer 107:202-208

Gustafson et al. (2004) Bcr-Abl Regulates Protein Kinase Ci (PKCt) Transcription via an Elkl Site in the PKCi Promoter J. Biol. Chem. 279:9400-9408

Gutzmer et al. (2002) Specificity of tyrosinase and HMB45 PCR in the detection of melanoma metastases in sentinel lymph node biopsies Histopathol 41:510-518

Haendeler et al. (2003) GIT1 mediates Src-dependent activation of phospholipase Cgamma by angiotensin II and epidermal growth factor J. Biol. Chem. 278:49936-

49944

Hafher et al. (2003) Loss of EphB6 expression in metastatic melanoma Int. J. Oncol. 23:1553-1559

Haqq et al. (2005) The gene expression signature of melanoma progression Proc Natl Acad Sci USA 102:6092-6097

Haspel et al (2003) Front. Biosci. 8:S1210-S1225

Hendrix et al. (2002) Cancer Res 62:665-668

Henshall et al. (2003) Cancer Res. 63:4196-4203

Hilgard et al. (2004) Am. J. Physiol. Gastrointest. Liver Physiol. 287:G192-G201

Hipfel et al. (1998) RNA isolation from human skin tissues for colorimetric

differential display J Biochem Biophys Method 37:131-135

Hipfel et al. (2000) Br. J. Cancer 82:1 149-1 157

Hiraga et al. (1997) Virchows Archiv. 431:45-51

Hisaoka et al. (2002) J. Pathol. 197:661-667

Hoek et al. (2004) Expression profiling reveals novel pathways in the transformation of melanocytes to melanomas Cancer Res 64:5270-5282

Hoon et al. (2001) J. Invest. Dermatol. 117:375-378

Hoon et al. (2004) Profiling epigenetic inactivation of tumor suppressor genes in tumor and plasma from cutaneous melanoma patients Oncogene 23:4014-4022

Izard et al. (2004) Nature 427:171-175

Jaffer et al. (2002) Int. J. Biochem. Cell Biol. 34:713-717

Kadaja et al. (2004) Oncogene 23:2523-2530

Kam et al. (2004) Neuropathol. Appl. Neurobiol. 30:225-232

Kamholz et al. (1996) Proc. Natl. Acad. Sci. USA 83:4962-4966

Kammula et al. (2004) Serial follow-up and prognostic significance of reverse transcriptase-polymerase chain reaction-staged sentinel lymph nodes from melanoma patients J Clin Oncol 22:3989-3996

Kaneda et al. (2002) Int. J. Cancer 100:57-62

Kikuchi et al. (2003) An N-terminal fragment of ProSAAS (a granin-like neuroendocrine peptide precursor) is associated with tau inclusions in Pick's disease Biochem. Biophys. Res. Commun. 308:646-654

Kirchhoff et al. (2004) J. Virol. 78:6864-6874

Kitano et al. (2003) MoI. Biol. Evol. 20:1281-1289

Kuo et al. (2003) Prediction of disease outcome in melanoma patients by molecular analysis of paraffin- embedded sentinel lymph nodes J Clin Oncol 21:3566-3572

Lee et al. (2004) J. Biol. Chem. 279:6834-6839

Lee et al. (2004) J. Neurosci. 24:2304-2312

Li et al. (1995) Proc. Natl. Acad. Sci. USA 92:121180-12184

Li et al. (2004) J. Biol. Chem. 279:15938-15945

Li et al. (2004) J. Biol. Chem. 279:20401-20410

Liu et al (2003) Cancer Res. 63:5034-5040

Liu et al. (1992) J. Biol. Chem. 267:15829-15835

Liu et al. (2003) Macrophage inhibitory cytokine 1 reduces cell adhesion and induces apoptosis in prostate cancer cells Cancer Res 63:5034-40

Luftner et al. (2003) Plasma levels of HER-2/neu, tumor type M2 pyruvate kinase and its tyrosine-phosphorylated metabolite in advanced breast cancer Anticancer Res. 23(2A):991-997

PCT/US2005/022846 WO 2006/002433 82

Luo et al. (2001) Human prostate cancer and benign prostatic hyperplasia: molecular dissection by gene expression profiling Cancer Res 61:4683-4688

Luthi et al. (2003) Exp. Hematol. 31:150-158

MacDougall et al. (2003) J. Clin. Endocrinol. Metab. 88:2194-2205

Majumder et al. (2004) Nat. Med. 10:594-601

Mandelcorn-Monson et al. (2003) J. Invest. Dermatol. 121:550-556

Marchetti et al. (2003) J. Cell. Biochem. 88:865-872

Maresh et al. (1994) DNA Cell. Biol. 13:87-95

Marlow et al. (2003) Biochem. Biophys. Res. Commun. 305:502-509

McGregor et al. (1999) Proc. Natl. Acad. Sci. USA 96:4540-4545

McMasters (2003) Molecular staging of melanoma: sensitivity, specificity and the search of clinical significance Ann Surg Oncol 10:336-337

Menez et al. (2004) Oncogene 23:2630-2639

Messina et al. (1999) Pathologic examination of the sentinel lymph node in malignant melanoma Am J Surg Pathol 23:686-690

Monaco (2004) Evidence regarding a role fro CDK5 dysregulation in Alzheimer's disease Curr Alzheimer Res 1:33-38

Morton et al. (1992) Technical details of intraoperative lymphatic mapping for early stage melanoma Arch Surg 127:392-399

Nakamura et al. (2003) Quantitative analysis of macrophage inhibitory cytokine-1 (MIC-I) gene expression in human prostatic tissues Br. J. Cancer 88:1 101-1 104

Nishihara et al. (2004) Cyclic AMP promotes cAMP-responsive element-binding protein-dependent induction of cellular inhibitor of apoptosis protein-2 and suppresses apoptosis of colon cancer cells through ERK1/2 and p38 MAPK J. Biol. Chem. 279:26176-26183

Nomura et al. (2004) Identification of a novel domain of Ras and Rapl that directs their differential subcellular localizations!. Biol. Chem. 279:22664-22673

Oda et al. (2003) CrkL directs ASAPI to peripheral focal adhesions J. Biol. Chem. 278:6456-6460

Okada et al. (2001) Genetic detection of lymph node micrometastases inpatients with gastric carcinoma by multiple-marker reverse transcriptase-polymerase chain reaction assay Cancer 92:2056-2064

Okami et al. (2001) Genetic detection for micrometastasis in lymph node of biliary tract carcinoma Clin. Cancer Res. 6:2326-2332

Ooka et al. (2000) Selection of mRNA markers for detection of lymph node micrometastases in breast cancer patients Oncol. Rep. 7:561-566

Oury et al. (2004) ATP augments von Willebrand factor-dependent shear-induced platelet aggregation through Ca2+-calmodulin and myosin light chain kinase activation J. Biol. Chem. 279:26266-26273

Palmieri et al. (2001) Detection of occult melanoma cells in paraffin-embedded histologically negative sentinel lymph nodes using a reverse transcriptase polymerase chain reaction assay J. Clin. Oncol. 19:1437-1443

Paralkar et al. (1998) Cloning and characterization of a novel member of the transforming growth factor-beta/bone morphogenetic protein family J. Biol. Chem. 273:13760-13767

Pastorino et al. (2004) BACE (beta-secretase) modulates the processing of APLP2 in vivo MoI. Cell. Neurosci. 25:642-649

Patel et al. (2003) Cadherin switching in ovarian cancer progression Int. J. Cancer 106:172-177

Pitsi et al. (2004) Presenilin 1 stabilizes the C-terminal fragment of the amyloid precursor protein independently of gamma-secretase activity J. Biol. Chem. 279:25333-25338

Masters et al. (1985) Amyloid plaque core protein in Alzheimer disease and Down syndrome Proc. Natl. Acad. Sci. U.S.A. 82:4245-4249

Polyak et al. (1997) A model for p53-induced apoptosis Nature 389:300-305

Pontow et al. (2004) Actin cytoskeletal reorganizations and coreceptor-mediated activation of rac during human immunodeficiency virus-induced cell fusion J. Virol. 78:7138-7147

Prichard et al. (2003) The role of molecular staging in malignant melanoma Eur. J. Surg. Oncol. 29:306-314

Qi et al. (2004) α-Chimaerin exists in a functional complex with the Cdk5 kinase in brain FEBS Lett. 561:177-180

Qi et al. (2004) Essential Role of p38 {gamma} in K-Ras Transformation Independent of Phosphorylation J. Biol. Chem. 279:22138-22144

Qin et al. (2004) p53-independent NOXA induction overcomes apoptotic resistance of malignant melanomas MoI Cancer Therap 3:895-902

Raas-Rothschild et al. (2002) A PEX6-defective peroxisomal biogenesis disorder with severe phenotype in an infant, versus mild phenotype resembling Usher syndrome in the affected parents Am. J. Hum. Genet. 70:1062-1068

Raich et al. (1986) Molecular cloning and complete primary sequence of human erythrocyte porphobilinogen deaminase Nucl. Acids Res. 14:5955-5968

Ray et al. (1997) AIMI, a novel non-lens member of the betagamma-crystallin superfamily, is associated with the control of tumorigenicity in human malignant melanoma Proc. Natl. Acad. Sci. USA 94:3229-3234

Reifenberger et al. (2004) Frequent alterations of Ras signaling pathway genes in sporadic malignant melanomas hit. J. Cancer 109:377-384

Reintgen et al. (2004) The staging of malignant melanoma and the Florida Melanoma Trial Ann. Surg. Oncol. 11(3Suppl):186S-191S

Rliee et al. (2004) MEK is a key modulator for TLR5-induced interleukin-8 and MIP3alpha gene expression in non-transformed human colonic epithelial cells J. Biol. Chem. 279:25179-25188

Riccioni et al. (2002) The sentinel lymph node in melanoma: utilization of molecular biology (RT-PCR) to detect occult metastases Pathologica 94:190-195

Rimboldi et al. (2003) Detection of micrometastasis in sentinel lymph nodes from melanoma patients: direct comparison of multimarker molecular and immunopathological methods Melanoma Res 13:51 1-520

Ring et al. (1998) Five SWI/SNF-related, matrix-associated, actin-dependent regulator of chromatin (SMARC) genes are dispersed in the human genome Genomics 51:140-143

Ryden et al. (1996) Expression of mRNA for the neurotrophin receptor trkC in neuroblastomas with favourable tumour stage and good prognosis Br. J. Cancer 74:773-779

Saito et al. (2004) Immunohistochemical diagnosis of a rare case of epithelioid malignant peripheral nerve sheath tumor with multiple metastases Jpn. J. Ophthalmol.

48:199-207

Sakwe et al. (2004) Involvement of protein kinase C-alpha and -epsilon in extracellular Ca(2+) signalling mediated by the calcium sensing receptor Exp. Cell Res. 297:560-573

Salazar-Onfray et al. (2002) Tissue distribution and differential expression of melanocortin 1 receptor, a malignant melanoma marker Br. J. Cancer 87:414-422

Salazar-Onfray et al. (2002) Tissue distribution and differential expression of melanocortin 1 receptor, a malignant melanoma marker Br J Cancer 87:414-422

Sasaki et al. (2004) BRAF point mutations in primary melanoma show different prevalences by subtype J. Invest. Dermatol. 123:177-183

Satyamoorthy et al. (2002) A versatile method for the removal of melanin from ribonucleic acids in melanocytic cells Mel. Res. 12:449-452

Schechtman et al. (2004) A critical intramolecular interaction for protein kinase Cepsilon translocation J. Biol. Chem. 279:15831-15840

Schmuth et al. (2004) The effect of LXR activators on AP-I proteins in keratinocytes J. Invest. Dermatol. 123:41-48

Segal et al. (2003) Classification of clear-cell sarcoma as a subtype of melanoma by genomic profiling J. Clin. Oncol. 21:1775-1781

Sells et al. (1997) Human p21-activated kinase (Pakl) regulates actin organization in mammalian cells Curr. Biol. 7:202-210

Seykora et al. (2003) Gene expression profiling of melanocytic lesions Am J Dermatopathol 25:6-1 1

Shimizu et al. (1999) High expression pf macrophage migration inhibitory factor in human melanoma cells and is role in tumor cell growth and angiogenesis Biochem Biophys Res Commun 264:751-758

Shirotani et al. (2004) Immature nicastrin stabilizes APH-I independent of PEN-2 and presenilin: identification of nicastrin mutants that selectively interact with APH-I J. Neurochem. 89:1520-1527

Shivers et al. (1998) Molecular staging of malignant melanoma: correlation with clinical outcome JAMA 280:1410-1415

Smith et al. (1997) Chromosomal localization of three human dual specificity phosphatase genes (DUSP4, DUSP6, and DUSP7) Genomics 42:524-7

Starz et al. (2003) Tyrosinase RT-PCR as a supplement to histology for detecting melanoma and nevus cells in paraffin sections of sentinel lymph nodes Mod Pathol 16:920-929

Stieber et al. (2003) Molecular basis for the different activation kinetics of the pacemaker channels HCN2 and HCN4 J. Biol. Chem. 278:33672-33680

Stoletov et al. (2004) Nek and Crk mediate distinct VEGF-induced signaling pathways that serve overlapping functions in focal adhesion turnover and integrin activation Exp. Cell Res. 295:258-268

Strausberg et al. (2002) Generation and initial analysis of more than 15,000 full-length human and mouse cDNA sequences Proc. Natl. Acad. Sci. USA 99:16899-16903

Su et al. (2001) Evaluation of acute hepatic failure treated at the Department of Medicine III, Kyushu University Hospital: indications for living-donor liver transplantation Cancer Res. 61:7388-7993

Suzuki et al. (2000) Power spectral analysis of R-R interval variability before and during the sinusoidal heart rate pattern in fetal lambs Int. J. Oncol. 15:1227-1232

Swiatek et al. (2004) Regulation of casein kinase I epsilon activity by Wnt signaling J. Biol. Chem. 279:13011-13017

Szebeni et al. (2003) Role of protein kinase CK2 phosphorylation in the molecular chaperone activity of nucleolar protein b23 J. Biol. Chem. 278:9107-91 15

Taback et al. (2000) The clinical utility of multimarker RT-PCR in the detection of occult metastasis in patients with melanoma Recent Results Cancer Res 158:78-92

Takeuchi et al. (2004) Prognostic significance of molecular upstaging of paraffinembedded sentinel lymph nodes in melanoma patients J Clin Oncol 22:2671-2680

The Washington University-Merck EST Project Hillier et al. (1995)

Thies et al. (2002) Overexpression of the cell adhesion molecule L1 is associated with metastasis in cutaneous malignant melanoma Eur J Cancer 38:1708-1716

Tokuo et al. (2004) Myosin X transports Mena/VASP to the tip of filopodia Biochem. Biophys. Res. Commun. 319:214-220

Tremuth et al. (2004) A fluorescence cell biology approach to map the second integrin-binding site of talin to a 130-amino acid sequence within the rod domain J. Biol. Chem. 279:22258-22266

Tsutsumi et al. (2003) Regulation of cell proliferation by autocrine motility factor/phosphoglucose isomerase signaling J. Biol. Chem. 278:32165-32172

Tusher et al. (2001) Significance analysis of microarrays applied to the ionizing radiation response Proc Natl Acad Sci USA 98:51 16-5121

Van Impe et al. (2003) The Nucleo-cytoplasmic actin-binding protein CapG lacks a nuclear export sequence present in structurally related proteins J. Biol. Chem. 278:17945-17952

Vandesompele et al. (2002) Accurate normalization of real-time quantitative RT-PCR data by geometric averaging of multiple internal control genes Genome Biol 3:1-11

Wang et al. (2001) Optimal procedure for extracting RNA from human ocular tissues and expression profiling of the congenital glaucoma gene *FOXCl* using quantitative RT-PCR MoL Vision 7:89-94

Wang et al. (2002) The third activity for lysyl hydroxylase 3: galactosylation of hydroxylysyl residues in collagens in vitro Matrix Biol. 21:559-566

Wang et al. (2004) Gene expression profiles and molecular markers to predict recurrence of Dukes' B colon cancer J. Clin Oncol 22:1564-1571

Weeraratna (2004) Generation and analysis of melanoma SAGE libraries: SAGE advice on the melanoma transcriptome Oncogene 23:2264-2274

Weiser et al. (2001) Induction of MAGE-3 expression in lung and esophageal cancer cells Ann. Thorac. Surg. 71:295-301

Welk et al. (2001) Identification and characterization of the gene encoding human cytoplasmic polyadenylation element binding protein Gene 263:113-20.

Welsh et al. (2003) Large-scale delineation of secreted protein biomarkers overexpressed in cancer tissue and serum Proc Natl Acad Sci USA 100:3410-3415

Wilson et al. (2000) An early requirement for FGF signaling in the acquisition of neural cell fate in the chick embryo Curr Bio 10:421-429

Woo et al. (2004) Resveratrol inhibits phorbol myristate acetate-induced matrix metalloproteinase-9 expression by inhibiting JNK and PKC delta signal transduction Oncogene 23:1845-1853

Wrightson et al. (2001) Reverse transcriptase-polymerase chain reaction (RT-PCR)

analysis of nonsentinel nodes following completion lymphadenectomy for melanoma J. Surg. Res. 98:47-51

Xu et al. (2003) Transforming growth factor-betal stimulated protein kinase B serine-473 and focal adhesion kinase tyrosine phosphorylation dependent on cell adhesion in human hepatocellular carcinoma SMMC-7721 cells Biochem. Biophys. Res. Commun. 312:388-396

Xu et al. (2003) Expression of neurotrophin receptor Trk-C in nevi and melanomas J Cutan Pathol 30:318-322

Yamanaka et al. (1999) Expression of MAGE genes in renal cell carcinoma Int. J. Mol. Med. 2:57-60

Yamauchi et al. (2003) Neurotrophin 3 activation of TrkC induces Schwann cell migration through the c-Jun N-terminal kinase pathway Proc Natl Acad Sci USA 100:14421-14426

Yang et al. (2003) Macrophage inhibitory cytokine-1: a novel biomarker for p53 pathway activation MoI Cancer Therapy 2:1023-1029

Yannoni et al. (2004) P66^{ShcA} interacts with MAPKAP kinase 2 and regulates its activity FEBS Lett. 564:205-21 1

Yoshimatsu et al. (1998) Expression of the melanoma antigen-encoding gene in human lung cancer J. Surg. Oncol. 67:126-129

Yu et al. (1999) Detection of microscopic melanoma metastases in sentinel lymph nodes Cancer 86:617-627

Yu et al. (2004) A minimal length between tau exon 10 and 11 is required for correct splicing of exon 10 J. Neurochem. 90: 164-172

Zatti et al. (2004) The presenilin 2 M239I mutation associated with familial Alzheimer's disease reduces Ca2+ release from intracellular stores Neurobiol. Dis. 15:269-278

Zhang et al. (2003) Negative regulation of T cell antigen receptor-mediated Crk-L-C3G signaling and cell adhesion by Cbl-b J. Biol. Chem. 278:23978-23983

Zhang et al. (2004) Characterization of the cAMP-dependent protein kinase catalytic subunit Cgamma expressed and purified from sf9 cells Protein Expr. Purif. 35:156-169

Zhang et al. (2004a) Hsp90/p50cdc37 is required for mixed-lineage kinase (MLK) 3 signaling J. Biol. Chem. 279:19457-19463

Zhou et al. (2004) A novel crosstalk mechanism between nuclear receptor-mediated and growth factor/Ras-mediated pathways through PNRC-Grb2 interaction Oncogene 23:5394-5404