WORLD INTELLECTUAL PROPERTY ORGANIZATION International Bureau

(51) International Patent Classification 6:		(11) International Publication Number:	WO 95/10617
C12N 15/60, 9/00, 9/88	A2	(43) International Publication Date:	20 April 1995 (20.04.95
(21) International Application Number: PCT/EP (22) International Filing Date: 15 October 1994 ((30) Priority Data: 9321302.3 15 October 1993 (15.10.93) (71) Applicant (for all designated States except US): D A/S [DK/DK]; Langebrogade 1, P.O. Box 17, Copenhagen K (DK). (72) Inventors; and (75) Inventors; Applicants (for US only): BOJSEN, [DK/DK]; Hvidehusvej 13, DK-3450 Allerod (DShukun [CN/SE]; Gunnar Hejdemans Gata 25, 40 Malmo (SE). KRAGH, Karsten, Mathias Stavtrupvej 139 A, DK-8260 Viby J (DK). TENSEN, Tove, Martel, Ida, Elsa [DK/DK]; Soe DK-3450 Allerod (DK). MARCUSSEN, Jan [Knabrostraede 25, 2., DK-1210 Copenhagen K (D) (74) Agent: HARDING, Charles, Thomas; D. Young & New Fetter Lane, London EC4A 1DA (GB).	Kirste Kirste K), S-21 DK/DK CHRIS CHRIS CHRIS DK/DK K),	CN, CZ, DE, DK, ES, FI, GB, KR, KZ, LK, LT, LU, LV, MD, NZ, PL, PT, RO, RU, SD, SE, UZ, VN, European patent (AT, GB, GR, IE, IT, LU, MC, NL, BJ, CF, CG, CI, CM, GA, GN, M ARIPO patent (KE, MW, SD, S.) Published Without international search requipon receipt of that report.	GE, HU, JP, KE, KG, KF, MG, MN, MW, NL, NO SI, SK, TJ, TT, UA, US BE, CH, DE, DK, ES, FR PT, SE), OAPI patent (BF IL, MR, NE, SN, TD, TG) Z).

(57) Abstract

A method of preparing α -1,4-glucan lyase enzymes is described. The method comprises isolating the enzymes from a culture of a fungus wherein the culture is substantially free of any other organism. Also described are the amino acid sequences for the enzymes and their coding sequences.

FOR THE PURPOSES OF INFORMATION ONLY

Codes used to identify States party to the PCT on the front pages of pamphlets publishing international applications under the PCT.

AT	Austria	GB	United Kingdom	MR	Mauritania
ΑU	Australia	GE	Georgia	MW	Malawi
BB	Barbados	GN	Guinea	NE	Niger
BE	Belgium	GR	Greece	NL	Netherlands
BF	Burkina Faso	HU	Hungary	NO	Norway
BG	Bulgaria	Œ	Ireland	NZ	New Zealand
BJ	Benin	IT	Italy	PL	Poland
BR	Brazil	JP	Japan	PT	Portugal
BY	Belarus	KE	Kenya	RO	Romania
CA	Canada	KG	Kyrgystan	RU	Russian Federation
CF	Central African Republic	KP	Democratic People's Republic	SD	Sudan
CG	Congo		of Korea	SE	Sweden
CH	Switzerland	KR	Republic of Korea	SI	Slovenia
CI	Côte d'Ivoire	KZ	Kazakhstan	SK	Slovakia
CM	Cameroon	LI	Liechtenstein	SN	Senegal
CN	China	LK	Sri Lanka	TD	Chad
CS	Czechoslovakia	LU	Luxembourg	TG	Togo
CZ	Czech Republic	LV	Latvia	T.I	Tajikistan
DE	Germany	MC	Monaco	TT	Trinidad and Tobago
DK	Denmark	MD	Republic of Moldova	ÜA	Ukraine
ES	Spain	MG	Madagascar	US	United States of America
FI	Finland	ML	Mali	UZ	Uzbekistan
FR	Prance	MN	Mongolia	VN	Vict Nam
GA	Gabon		-	•••	

ALPHA-1,4-GLUCAN LYASE FROM A FUNGUS, ITS PURIFICATION GENE CLONING AND EXPRESSION IN MICROORGANISMS

The present invention relates to an enzyme, in particular α -1,4-glucan lyase ("GL"). The present invention also relates to a method of extracting same.

5

FR-A-2617502 and Baute et al in Phytochemistry [1988] vol. 27 No.11 pp3401-3403 report on the production of 1,5-D-anhydrofructose ("AF") in Morchella vulgaris by an apparent enzymatic reaction. The yield of production of AF is quite low. Despite a reference to a possible enzymatic reaction, neither of these two documents presents any amino acid sequence data for any enzyme let alone any nucleotide sequence information. These documents say that AF can be a precursor for the preparation of the antibiotic pyrone microthecin.

15

10

Yu et al in Biochimica et Biophysica Acta [1993] vol 1156 pp313-320 report on the preparation of GL from red seaweed and its use to degrade α -1,4-glucan to produce AF. The yield of production of AF is quite low. Despite a reference to the enzyme GL this document does not present any amino acid sequence data for that enzyme let alone any nucleotide sequence information coding for the same. This document also suggests that the source of GL is just algal.

20

According to the present invention there is provided a method of preparing the enzyme α -1,4-glucan lyase comprising isolating the enzyme from a culture of a fungus wherein the culture is substantially free of any other organism.

25

Preferably the enzyme is isolated and/or further purified using a gel that is not degraded by the enzyme.

Preferably the gel is based on dextrin or derivatives thereof, preferably a cyclodextrin, more preferably beta-cyclodextrin.

30

According to the present invention there is also provided a GL enzyme prepared by the method of the present invention.

Preferably the fungus is Morchella costata or Morchella vulgaris.

Preferably the enzyme comprises the amino acid sequence SEQ. ID. No. 1 or SEQ. I.D. No. 2, or any variant thereof.

5

The term "any variant thereof" means any substitution of, variation of, modification of, replacement of, deletion of or addition of an amino acid from or to the sequence providing the resultant enzyme has lyase activity.

10

According to the present invention there is also provided a nucleotide sequence coding for the enzyme α -1,4-glucan lyase, preferably wherein the sequence is not in its natural environment (i.e. it does not form part of the natural genome of a cellular organism expressing the enzyme).

15

Preferably the nucleotide sequence is a DNA sequence.

Preferably the DNA sequence comprises a sequence that is the same as, or is complementary to, or has substantial homology with, or contains any suitable codon substitution(s) for any of those of, SEQ. ID. No. 3 or SEQ. ID. No. 4.

20

The expression "substantial homology" covers homology with respect to structure and/or nucleotide components and/or biological activity.

25

The expression "contains any suitable codon substitutions" covers any codon replacement or substitution with another codon coding for the same amino acid or any addition or removal thereof providing the resultant enzyme has lyase activity.

30

In other words, the present invention also covers a modified DNA sequence in which at least one nucleotide has been deleted, substituted or modified or in which at least one additional nucleotide has been inserted so as to encode a polypeptide having the activity of a glucan lyase, preferably an enzyme having an increased lyase activity.

15

20

25

30

According to the present invention there is also provided a method of preparing the enzyme α -1,4-glucan lyase comprising expressing the nucleotide sequence of the present invention.

According to the present invention there is also provided the use of beta-cyclodextrin to purify an enzyme, preferably GL.

According to the present invention there is also provided a nucleotide sequence wherein the DNA sequence is made up of at least a sequence that is the same as, or is complementary to, or has substantial homology with, or contains any suitable codon substitutions for any of those of, SEQ. ID. No. 3 or SEQ. ID. No. 4, preferably wherein the sequence is in isolated form.

The present invention therefore relates to the isolation of the enzyme α -1,4-glucan lyase from a fungus. For example, the fungus can be any one of Discina perlata, Discina parma, Gyromitra gigas, Gyromitra infula, Mitrophora hybrida, Morchella conica, Morchella costata, Morchella elata, Morchella hortensis, Morchella rotunda, Morchella vulgaris, Peziza badia, Sarcosphaera eximia, Disciotis venosa, Gyromitra esculenta, Helvella crispa, Helvella lacunosa, Leptopodia elastica, Verpa digitaliformis, and other forms of Morchella. Preferably the fungus is Morchella costata or Morchella vulgaris.

The initial enzyme purification can be performed by the method as described by Yu et al (ibid).

However, preferably, the initial enzyme purification includes an optimized procedure in which a solid support is used that does not decompose under the purification step. This gel support further has the advantage that it is compatible with standard laboratory protein purification equipment.

The details of this optimized purification strategy are given later on. The purification is terminated by known standard techniques for protein purification.

The purity of the enzyme can be readily established using complementary electrophoretic techniques.

The purified lyase GL has been characterized according to pI, temperature- and pH-optima.

In this regard the fungal lyase shows a pI around 5.4 as determined by isoelectric focusing on gels with pH gradient of 3 to 9. The molecular weight determined by SDS-PAGE on 8-25% gradient gels was 110 kDa. The enzyme exhibits a pH optimum in the range pH 5-7. The temperature optimum was found to lay between 30-45°C.

15	GL sources	Optimal pH	Optimal pH range	Optimal temperature
15	M. costata	6.5	5.5-7.5	37 C; 40 C*
	M. vulgaris	6.4	5.9-7.6	43 C; 48 C*

20

25

30

5

10

Parameters determined using glycogen as substrate; other parameters determined using amylopectin as substrate.

In a preferred embodiment the α -1,4-glucan lyase is purified from the fungus *Morchella costata* by affinity chromatography on β -cyclodextrin Sepharose, ion exchange on Mono Q HR 5/5 and gel filtration on Superose 12 columns.

PAS staining indicates that the fungal lyase was not glycosylated. In the cell-free fungus extract, only one form of α -1,4-glucan lyase was detected by activity gel staining on electrophoresis gels.

10

15

The enzyme should preferably be secreted to ease its purification. To do so the DNA encoding the mature enzyme is fused to a signal sequence, a promoter and a terminator from the chosen host.

For expression in Aspergillus niger the gpdA (from the Glyceraldehyde-3-phosphate dehydrogenase gene of Aspergillus nidulans) promoter and signal sequence is fused to the 5' end of the DNA encoding the mature lyase - such as SEQ I.D. No. 3 or SEQ. I.D. No.4. The terminator sequence from the A. niger trpC gene is placed 3' to the gene (Punt, P.J. et al (1991): J. Biotech. 17, 19-34). This construction is inserted into a vector containing a replication origin and selection origin for E. coli and a selection marker for A. niger. Examples of selection markers for A. niger are the amdS gene, the argB gene, the pyrG gene, the hygB gene, the BmlR gene which all have been used for selection of transformants. This plasmid can be transformed into A. niger and the mature lyase can be recovered from the culture medium of the transformants.

The construction can be transformed into a protease deficient strain to reduce the proteolytic degradation of the lyase in the culture medium (Archer D.B. et al (1992): Biotechnol. Lett. 14, 357-362).

20

30

The amino acid composition can be established according to the method of Barholt and Jensen (Anal Biochem [1989] vol 177 pp 318-322). The sample for the amino acid analysis of the purified enzyme can contain 69ug/ml protein.

The amino acid sequence of the GL enzymes according to the present invention are shown in SEQ. I.D. No.1 and SEQ. I.D. No.2.

The following samples were deposited in accordance with the Budapest Treaty at the recognised depositary The National Collections of Industrial and Marine Bacteria Limited (NCIMB) at 23 St. Machar Drive, Aberdeen, Scotland, United Kingdom, AB2 1RY on 3 October 1994:

PCT/EP94/03398

E. Coli containing plasmid pMC (NCIMB 40687) - [ref. DH5alpha-pMC];

E. Coli containing plasmid pMV1 (NCIMB 40688) - [ref. DH5alpha-pMV1]; and

5 E. Coli containing plasmid pMV2 (NCIMB 40689) - [ref. DH5alpha-pMV2].

Plasmid pMC is a pBluescript II KS containing a 4.1 kb fragment isolated from a genomic library constructed from *Morchella costata*. The fragment contains a gene coding for α -1,4-glucan lyase.

10

20

25

Plasmid pMV1 is a pBluescript II KS containing a 2.45 kb fragment isolated from a genomic library constructed from *Morchella vulgaris*. The fragment contains the 5' end of a gene coding for α -1,4-glucan lyase.

Plasmid MV2 is a pPUC19 containing a 3.1 kb fragment isolated from a genomic library constructed from *Morchella vulgaris*. The fragment contains the 3' end of a gene coding for α -1,4-glucan lyase.

In the following discussion, MC represents *Morchella costata* and MV represents *Morchella vulgaris*.

As mentioned, the GL coding sequence from *Morchella vulgaris* was contained in two plasmids. With reference to Figure 5 (discussed later) pMV1 contains the nucleotides from position 454 to position 2902; and pMV2 contains the nucleotides downstream from (and including) position 2897. With reference to Figures 2 and 3 (discussed later), to ligate the coding sequences one can digest pMV2 with restriction enzymes EcoRI and BamHI and then insert the relevant fragment into pMV1 digested with restriction enzymes EcoRI and BamHI.

Thus highly preferred embodiments of the present invention include a GL enzyme obtainable from the expression of the GL coding sequences present in plasmids that are the subject of either deposit NCIMB 40687 or deposit NCIMB 40688 and deposit

NCIMB 40689.

The present invention will now be described only by way of example.

In the following Examples reference is made to the accompanying figures in which:

Figure 1 shows a plasmid map of pMC;

Figure 2 shows a plasmid map of pMV1;

10

Figure 3 shows a plasmid map of pMV2;

Figure 4 shows the GL coding sequence and part of the 5' and 3' non-translated regions for genomic DNA obtained from *Morchella costata*;

15

20

30

Figure 5 shows the GL coding sequence and part of the 5' and 3' non-translated regions for genomic DNA obtained from *Morchella vulgaris*;

Figure 6 shows a comparison of the GL coding sequences and non-translated regions from *Morchella costata* and *Morchella vulgaris*;

Figure 7 shows the amino acid sequence represented as SEQ. I.D. No. 1 showing positions of the peptide fragments that were sequenced; and

Figure 8 shows the amino acid sequence represented as SEQ. I.D. No. 2 showing positions of the peptide fragments that were sequenced.

In more detail, in Figure 4, the total number of bases is 4726 - and the DNA sequence composition is: 1336 A; 1070 C; 1051 G; 1269 T. The ATG start codon is shown in bold. The introns are underlined. The stop codon is shown in italics.

In Figure 5, the total number of bases is 4670 - and the DNA sequence composition is: 1253 A; 1072 C; 1080 G; 1265 T. The ATG start codon is shown in bold. The introns are underlined. The stop codon is shown in italics.

In Figure 6, the two aligned sequences are those obtained from MC (total number of residues: 1066) and MV (total number of residues: 1070). The comparison matrix used was a structure-genetic matrix (Open gap cost: 10; Unit gap cost: 2). In this Figure, the character to show that two aligned residues are identical is ':'. The character to show that two aligned residues are similar is '.'. The amino acids said to be 'similar' are: A,S,T; D,E; N,Q; R,K; I,L,M,V; F,Y,W. Overall there is: Identity: 920 (86.30%); Similarity: 51 (4.78%). The number of gaps inserted in MC is 1 and the number of gaps inserted in MV is 1.

In the attached sequence listings: SEQ. I.D.No. 1 is the amino-acid sequence for GL obtained from *Morchella costata*; SEQ. I.D.No. 2 is the amino-acid sequence for GL obtained from *Morchella vulgaris*; SEQ. I.D.No. 3 is the nucleotide coding sequence for GL obtained from *Morchella costata*; and SEQ. I.D.No. 4 is the nucleotide coding sequence for GL obtained from *Morchella vulgaris*.

In SEQ. I.D. No. 1 the total number of residues is 1066. The GL enzyme has an amino acid composition of:

	46 Ala	13 Cys	25 His	18 Met	73 Thr
	50 Arg	37 Gin	54 Ile	43 Phe	23 Trp
25	56 Asn	55 Glu	70 Leu	56 Pro	71 Tyr
	75 Asp	89 Gly	71 Lys	63 Ser	78 Val

9

In SEQ.I.D. No. 2 the total number of residues is 1070. The GL enzyme has an amino acid composition of:

	51 Ala	13 Cys	22 His	17 Met	71 Thr
5	50 Arg	40 Gln	57 Ile	45 Phe	24 Trp
	62 Asn	58 Glu	74 Leu	62 Pro	69 Tyr
	74 Asp	87 Gly	61 Lys	55 Ser	78 Val

1. ENZYME PURIFICATION AND CHARACTERIZATION OF THE α-1.4GLUCAN LYASE FROM THE FUNGUS MORCHELLA COSTATA

1.1 Materials and Methods

10.

20

30

The fungus *Morchella costata* was obtained from American Type Culture Collection (ATCC). The fungus was grown at 25°C on a shaker using the culture medium recommended by ATCC. The mycelia were harvested by filtration and washed with 0.9% NaCl.

The fungal cells were broken by homogenization followed by sonication on ice for 6x3 min in 50 mM citrate-NaOH pH 6.2 (Buffer A). Cell debris were removed by centrifugation at 25,000xg for 40 min. The supernatant obtained at this procedure was regarded as cell-free extract and was used for activity staining and Western blotting after separation on 8-25% gradient gels.

25 1.2 Separation by β -cyclodextrin Sepharose gel

The cell-free extract was applied directly to a β -cyclodextrin Sepharose gel 4B clolumn (2.6 x 18 cm) pre equilibrated with Buffer A. The column was washed with 3 volumes of Buffer A and 2 volumes of Buffer A containing 1 M NaCl. α -1,4-glucan lyase was eluted with 2 % dextrins in Buffer A. Active fractions were pooled and the buffer changed to 20 mM Bis-tris propane-HCl (pH 7.0, Buffer B).

10

Active fractions were applied onto a Mono Q HR 5/5 column pre-equilibrated with Buffer B. The fungal lyase was eluted with Buffer B in a linear gradient of 0.3 M NaCl.

- The lyase preparation obtained after β -cyclodextrin Sepharose chromatography was alternatively concentrated to 150 μ l and applied on a Superose 12 column operated under FPLC conditions.
- 1.3 Assay for α -1,4-glucan lyase activity and conditions for determination of substrate specificity, pH and temperature optimum

The reaction mixture for the assay of the α -1,4-glucan lyase activity contained 10 mg ml⁻¹ amylopectin and 25 mM Mes-NaOH (pH 6.0).

- The reaction was carried out at 30 °C for 30 min and stopped by the addition of 3,5-dinitrosalicylic acid reagent. Optical density at 550nm was measured after standing at room temperature for 10 min. 10 mM EDTA was added to the assay mixture when cell-free extracts were used.
- The substrate amylopectin in the assay mixture may be replaced with other substrates and the reaction temperature may vary as specified in the text.
 - In the pH optimum investigations, the reaction mixture contained amylopection or maltotetraose 10 mg ml⁻¹ in a 40 mM buffer. The buffers used were glycine-NaOH (pH 2.0-3.5), HoAc-NaoAc (pH 3.5-5.5), Mes-NaOH (pH 5.5-6.7), Mops-NaOH (6.0-8.0) and bicine-NaOH (7.6-9.0). The reactions were carried out at 30 °C for 30 min. The reaction conditions in the temperature optimum investigations was the same as above except that the buffer Mops-NaOH (pH 6.0) was used in all experiments. The reaction temperature was varied as indicated in the text.

25

10

15

SDS-PAGE, Native-PAGE and isoelectrofocusing were performed on PhastSystem (Pharmacia, Sweden) using 8-25% gradient gels and gels with a pH gradient of 3-9, respectively. Following electrophoresis, the gels were stained by silver staining according to the procedures recommended by the manufacturer (Pharmacia). The glycoproteins were stained by PAS adapted to the PhastSystem. For activity staining, the electrophoresis was performed under native conditions at 6°C.

Following the electrophoresis, the gel was incubated in the presence of 1% soluble starch at 30°C overnight. Activity band of the fungal lyase was revealed by staining with I₂/KI solution.

1.4 Results

1.4.1 Purification, molecular mass and isoelectric point of the α -1,4-glucan lyase

The fungal lyase was found to adsorb on columns packed with β -cyclodextrin Sepharose, starches and Red Sepharose. Columns packed with β -cyclodextrin Sepharose 4B gel and starches were used for purification purposes.

- The lyase preparation obtained by this step contained only minor contaminating proteins having a molecular mass higher than the fungal lyase. The impurity was either removed by ion exchange chromatography on Mono Q HR 5/5 or more efficiently by gel filtration on Superose 12.
- The purified enzyme appeared colourless and showed no absorbance in the visible light region. The molecular mass was determined to 110 kDa as estimated on SDS-PAGE.
- The purified fungal lyase showed a isoelectric point of pI 5.4 determined by isoelectric focusing on gels with a pH gradient of 3 to 9. In the native electrophoresis gels, the enzyme appeared as one single band. This band showed starch-degrading activity as detected by activity staining. Depending the age of the

culture from which the enzyme is extracted, the enzyme on the native and isoelectric focusing gels showed either as a sharp band or a more diffused band with the same migration rate and pI.

5 1.4.2 The pH and temperature optimum of the fungal lyase catalayzed reaction

The pH optimum pH range for the fungal lyase catalyzed reaction was found to be between pH 5 and pH 7.

10 1.4.3 Substrate specificity

15

20

The purified fungal lyase degraded maltosaccharides from maltose to maltoheptaose. However, the degradation rates varied. The highest activity achieved was with maltotetraose (activity as 100%), followed by maltohexaose (97%), maltoheptaose (76%), maltotriose (56%) and the lowest activity was observed with maltose (2%).

Amylopectin, amylose and glycogen were also degraded by the fungal lyase (% will be determined). The fungal lyase was an exo-lyase, not a endolyase as it degraded p-nitrophenyl α -D-maltoheptaose but failed to degrade reducing end blocked p-nitrophenyl α -D-maltoheptaose.

1.5 Morchella Vulgaris

The protocols for the enzyme purification and charaterisation of alpha 1,4-glucal lyase obtained from *Morchella Vulgaris* were the same as those above for *Morchella Costata* (with similar results - see results mentioned above).

13

2. AMINO ACID SEQUENCING OF THE α -1,4-GLUCAN LYASE FROM FUNGUS

2.1 Amino acid sequencing of the lyases

5

10

The lyases were digested with either endoproteinase Arg-C from Clostridium histolyticum or endoproteinase Lys-C from Lysobacter enzymogenes, both sequencing grade purchased from Boehringer Mannheim, Germany. For digestion with endoproteinase Arg-C, freezedried lyase (0.1 mg) was dissolved in 50 μ l 10 M urea, 50 mM methylamine, 0.1 M Tris-HCl, pH 7.6. After overlay with N₂ and addition of 10 μ l of 50 mM DTT and 5 mM EDTA the protein was denatured and reduced for 10 min at 50°C under N₂. Subsequently, 1 μ g of endoproteinase Arg-C in 10 μ l of 50 mM Tris-HCl, pH 8.0 was added, N₂ was overlayed and the digestion was carried out for 6h at 37°C.

15

For subsequent cysteine derivatization, 12.5 μ l 100 mM iodoacetamide was added and the solution was incubated for 15 min at RT in the dark under N_2 .

20

For digestion with endoproteinase Lys-C, freeze dried lyase (0.1 mg) was dissolved in 50 μ l of 8 M urea, 0.4 M NH₄HCO₃, pH 8.4. After overlay with N₂ and addition of 5 μ l of 45 mM DTT, the protein was denatured and reduced for 15 min at 50°C under N₂. After cooling to RT, 5 μ l of 100 mM iodoacetamide was added for the cysteines to be derivatized for 15 min at RT in the dark under N₂. Subsequently, 90 μ l of water and 5 μ g of endoproteinase Lys-C in 50 μ l of 50 mM tricine and 10 mM EDTA, pH 8.0, was added and the digestion was carried out for 24h at 37°C under N₂.

30

25 -

The resulting peptides were separated by reversed phase HPLC on a VYDAC C18 column (0.46 x 15 cm; 10 μ m; The Separations Group; California) using solvent A: 0.1% TFA in water and solvent B: 0.1% TFA in acetonitrile. Selected peptides were rechromatographed on a Develosil C18 column (0.46 x 10 cm; 3 μ m; Dr. Ole Schou, Novo Nordisk, Denmark) using the same solvent system prior to sequencing on an

14

Applied Biosystems 476A sequencer using pulsed-liquid fast cycles.

The amino acid sequence information from the enzyme derived from the fungus *Morchella costata* is shown Fig. 7.

5

10

15

20

The amino acid sequence information from the enzyme derived from the fungus *Morchella vulgaris* is shown Fig. 8.

3. DNA SEQUENCING OF GENES CODING FOR THE α -1,4-GLUCAN LYASE FROM FUNGUS

3.1 METHODS FOR MOLECULAR BIOLOGY

DNA was isolated as described by Dellaporte et al (1983 - Plant Mol Biol Rep vol 1 pp19-21).

3.2 PCR

The preparation of the relevant DNA molecule was done by use of the Gene Amp DNA Amplification Kit (Perkin Elmer Cetus, USA) and in accordance with the manufactures instructions except that the Taq polymerase was added later (see PCR cycles) and the temperature cycling was changed to the following:

PCR cycles:

25	no of cycles	С	time (min.)
	1	98	5
		60	5
	addition of Taq po	lymerase and oil	
30	35	94	1
		47	2
		72	3
	1	72	20

15

3.3 CLONING OF PCR FRAGMENTS

PCR fragments were cloned into pT7Blue (from Novagen) following the instructions of the supplier.

5

3.4 DNA SEQUENCING

Double stranded DNA was sequenced essentially according to the dideoxy method of Sanger et al. (1979) using the Auto Read Sequencing Kit (Pharmacia) and the Pharmacia LKB A.L.F.DNA sequencer. (Ref: Sanger, F., Nicklen, S. and Coulson, A.R.(1979). DNA sequencing with chain-determinating inhibitors. Proc. Natl. Acad. Sci. USA 74: 5463-5467.)

3.5 SCREENING OF THE LIBRARIES

15

10

Screening of the Lambda Zap libraries obtained from Stratagene, was performed in accordance with the manufacturer's instructions except that the prehybridization and hybridization was performed in 2xSSC, 0.1% SDS, 10xDenhardt's and $100\mu g/ml$ denatured salmon sperm DNA.

20

30

To the hybridization solution a 32P-labeled denatured probe was added. Hybridization was performed over night at 55°C. The filters were washed twice in 2xSSC, 0.1% SDS and twice in 1xSSC, 0.1% SDS.

25 3.6 PROBE

The cloned PCR fragments were isolated from the pT7blue vector by digestion with appropriate restriction enzymes. The fragments were seperated from the vector by agarose gel electrophoresis and the fragments were purified from the agarose by Agarase (Boehringer Mannheim). As the fragments were only 90-240 bp long the isolated fragments were exposed to a ligation reaction before labelling with 32P-dCTP using either Prime-It random primer kit (Stratagene) or Ready to Go DNA labelling

16

kit (Pharmacia).

3.7 RESULTS

5 3.7.1 Generation of PCR DNA fragments coding for α -1,4-glucan lyase.

The amino acid sequences (shown below) of three overlapping tryptic peptides from α -1,4-glucan lyase were used to generate mixed oligonucleotides, which could be used as PCR primers for amplification of DNA isolated from both MC and MV.

10

Lys Asn Leu His Pro Gln His Lys Met Leu Lys Asp Thr Val Leu Asp Ile Val Lys Pro Gly His Gly Glu Tyr Val Gly Trp Gly Glu Met Gly Gly Ile Gln Phe Met Lys Glu Pro Thr Phe Met Asn Tyr Phe Asn Phe Asp Asn Met Gln Tyr Gln Gln Val Tyr Ala Gln Gly Ala Leu Asp Ser Arg Glu Pro Leu Tyr His Ser Asp Pro Phe Tyr

15

20

In the first PCR amplification primers A1/A2 (see below) were used as upstream primers and primers B1/B2 (see below) were used as downstream primer.

Primer A1: CA(GA)CA(CT)AA(GA)ATGCT(GATC)AA(GA)GA(CT)AC

Primer A2: CA(GA)CA(CT)AA(GA)ATGTT(GA)AA(GA)GA(CT)AC .

Primer B1: TA(GA)AA(GATC)GG(GA)TC(GA)CT(GA)TG(GA)TA

Primer B2: TA(GA)AA(GATC)GG(GA)TC(GATC)GA(GA)TG(GA)TA

25

The PCR products were analysed on a 2% LMT agarose gel and fragments of the expected sizes were cut out from the gel and treated with Agarase (Boehringer Manheim) and cloned into the pT7blue Vector (Novagen) and sequenced.

30

The cloned fragments from the PCR amplification coded for amino acids corresponding to the sequenced peptides (see above) and in each case in addition to two intron sequences. For MC the PCR amplified DNA sequence corresponds to the sequence shown as from position 1202 to position 1522 with reference to Figure 4. For MV the PCR amplified DNA sequence corresponds to the sequence shown as

from position 1218 to position 1535 with reference to Figure 5.

3.7.2 Screening of the genomic libraries with the cloned PCR fragments.

- Screening of the libraries with the above-mentioned clone gave two clones for each source. For MC the two clones were combined to form the sequence shown in Figure 4 (see below). For MV the two clones could be combined to form the sequence shown in Figure 5 in the manner described above.
- An additional PCR was performed to supplement the MC clone with PstI, PvuII, AscI and NcoI restriction sites immediately in front of the ATG start codon using the following oligonucleotide as an upstream primer:

AAACTGCAGCTGGCGCCCATGGCAGGATTTTCTGAT

and a primer containing the complement sequence of bp 1297-1318 in Figure 4 was used as a downstream primer.

15

20

25

The complete sequence for MC was generated by cloning the 5' end of the gene as a BgIII-EcoRI fragment from one of the genomic clone (first clone) into the BamHI-EcoRI sites of pBluescript II KS+ vector from Stratagene. The 3' end of the gene was then cloned into the modified pBluescript II KS+ vector by ligating an NspV (blunt ended, using the DNA blunting kit from Amersham International)-EcoRI fragment from the other genomic clone (second clone) after the modified pBluescript II KS+ vector had been digested with EcoRI and EcoRV. Then the intermediate part of the gene was cloned in to the further modified pBluescript II KS+ vector as an EcoRI fragment from the first clone by ligating that fragment into the further modified pBluescript II KS+ vector digested with EcoRI.

4. EXPRESSION OF THE GL GENE IN MICRO-ORGANISMS

The DNA sequence encoding the GL can be introduced into microorganisms to produce the enzyme with high specific activity and in large quantities.

In this regard, the MC gene (Figure 4) was cloned as a XbaI-XhoI blunt ended (using the DNA blunting kit from Amersham International) fragment into the *Pichia* expression vector pHIL-D2 (containing the AOX1 promoter) digested with EcoRI and blunt ended (using the DNA blunting kit from Amersham International) for expression in *Pichia pastoris* (according to the protocol stated in the *Pichia* Expression Kit supplied by Invitrogen).

In another embodiment, the MC gene 1 (same as Figure 4 except that it was modified by PCR to introduce restriction sites as described above) was cloned as a PvuII-XhoI blunt ended fragment (using the DNA blunting kit from Amersham International) into the Aspergillus expression vector pBARMTE1 (containing the methyl tryptophan resistance promoter from *Neuropera crassa*) digested with SmaI for expression in *Aspergillus niger* (Pall et al (1993) Fungal Genet Newslett. vol 40 pages 59-62). The protoplasts were prepared according to Daboussi et al (Curr Genet (1989) vol 15 pp 453-456) using lysing enzymes Sigma L-2773 and the lyticase Sigma L-8012. The transformation of the protoplasts was followed according to the protocol stated by Buxton et al (Gene (1985) vol 37 pp 207-214) except that for plating the transformed protoplasts the protocol laid out in Punt et al (Methods in Enzymology (1992) vol 216 pp 447 - 457) was followed but with the use of 0.6% osmotic stabilised top agarose.

20

15

5

10

The results showed that lyase activity was observed in the transformed *Pichia pastoris* and *Aspergillus niger*. These experiments are now described.

ANALYSES OF PICHIA LYASE TRANSFORMANTS AND ASPERGILLUS LYASE TRANSFORMANTS

GENERAL METHODS

Preparation of cell-free extracts.

30

25

The cells were harvested by centrifugation at 9000 rpm for 5 min and washed with 0.9% NaCl and resuspended in the breaking buffer (50mM K-phosphate, pH 7.5

WO 95/10617

containing 1mM of EDTA, and 5% glycerol). Cells were broken using glass beads and vortex treatment. The breaking buffer contained 1 mM PMSF (protease inhibitor). The lyase extract (supernatant) was obtained after centrifugation at 9000 rpm for 5 min followed by centrifugation at 20,000 xg for 5min.

5

10

15

Assay of lyase activity by alkaline 3,5-dinitrosalicylic acid reagent (DNS)

One volume of lyase extract was mixed with an equal volume of 4% amylopectin solution. The reaction mixture was then incubated at a controlled temperature and samples were removed at specified intervals and analyzed for AF.

The lyase activity was also analyzed using a radioactive method.

The reaction mixture contained 10 μ l ¹⁴C-starch solution (1 μ Ci; Sigma Chemicals Co.) and 10 μ l of the lyase extract. The reaction mixture was left at 25°C overnight and was then analyzed in the usual TLC system. The radioactive AF produced was detected using an Instant Imager (Pachard Instrument Co., Inc., Meriden, CT).

Electrophoresis and Western blotting

20

25

SDS-PAGE was performed using 8-25% gradient gels and the PhastSystem (Pharmacia). Western blottings was also run on a Semidry transfer unit of the PhastSystem. Primary antibodies raised against the lyase purified from the red seaweed collected at Qingdao (China) were used in a dilution of 1:100. Pig antirabbit IgG conjugated to alkaline phosphatase (Dako A/S, Glostrup, Denmark) were used as secondary antibodies and used in a dilution of 1:1000.

Part I, Analysis of the Pichia transformantscontaining the above mentioned construct

MC-Lyase expressed	intracellularly in Pichia	pastoris
Names of culture	Specific activity*	
A18	10	
A20	32	
A21	8	
A22	8	
A24	6	

Part II, The Aspergilus transformants

25

30

Results

I. Lyase activity was determined after 5 days incubation(minimal medium containing 0.2% casein enzymatic hydrolysate analysis by the alkaline 3,5-dinitrosalicylic acid reagent

10	Name of the culture	Specific activity*
10	8.13	11
	8.16	538
15	8.19	37

Lyase activity analysis in cell-free extracts

The results show that the MC-lyase was expressed intracellular in A. niger.

Instead of Aspergillus niger as host, other industrial important nicroorganisms for which good expression systems are known could be used such as: Aspergillus oryzae, Aspergillus sp., Trichoderma sp., Saccharomyces cerevisiae, Kluyveromyces sp., Hansenula sp., Pichia sp., Bacillus subtilis, B. amyloliquefaciens, Bacillus sp., Streptomyces sp. or E. coli.

Other preferred embodiments of the present invention include any one of the following: A transformed host organism having the capability of producing AF as a consequence of the introduction of a DNA sequence as herein described; such a transformed host organism which is a microorganism - preferably wherein the host organism is selected from the group consisting of bacteria, moulds, fungi and yeast;

^{*}The specific activity was defined as nmol of AF produced per min per mg protein at 25°C.

22

preferably the host organism is selected from the group consisting of Saccharomyces. Kluyveromyces, Aspergillus, Trichoderma Hansenula, Pichia, Bacillus Streptomyces, Eschericia such as Aspergillus oryzae, Saccharomyces cerevisiae, bacillus sublilis, Bacillus amyloliquefascien, Eschericia coli.; A method for preparing the sugar 1,5-Danhydrofructose comprising contacting an alpha 1,4-glucan (e.g. starch) with the enzyme α -1,4-glucan lyase expressed by a transformed host organism comprising a nucleotide sequence encoding the same, preferably wherein the nucleotide sequence is a DNA sequence, preferably wherein the DNA sequence is one of the sequences hereinbefore described; A vector incorporating a nucleotide sequence as hereinbefore described, preferably wherein the vector is a replication vector, preferably wherein the vector is an expression vector containing the nucleotide sequence downstream from a promoter sequence, preferably the vector contains a marker (such as a resistance marker); Cellular organisms, or cell line, transformed with such a vector; A method of producing the product α -1,4-glucan lyase or any nucleotide sequence or part thereof coding for same, which comprises culturing such an organism (or cells from a cell line) transfected with such a vector and recovering the product.

Other modifications of the present invention will be apparent to those skilled in the art without departing from the scope of the invention.

5

10

15

SEQUENCE LISTING

(1) GENERAL INFORMATION: (i) APPLICANT: (A) NAME: Danisco A/S (B) STREET: Langebrogade 1 (C) CITY: Copenhagen (D) STATE: Copenhagen K (E) COUNTRY: Denmark (F) POSTAL CODE (ZIP): DK-1001 (ii) TITLE OF INVENTION: ENZYME (iii) NUMBER OF SEQUENCES: 10 (iv) COMPUTER READABLE FORM: (A) MEDIUM TYPE: Floppy disk (B) COMPUTER: IBM PC compatible (C) OPERATING SYSTEM: PC-DOS/MS-DOS (D) SOFTWARE: PatentIn Release #1.0, Version #1.25 (EPO) (v) CURRENT APPLICATION DATA: APPLICATION NUMBER: WO PCT/EP94/03398 (2) INFORMATION FOR SEQ ID NO: 1: (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 1066 amino acids (B) TYPE: amino acid (D) TOPOLOGY: linear (ii) MOLECULE TYPE: protein (xi) SEQUENCE DESCRIPTION: SEQ ID NO: 1: Met Ala Gly Phe Ser Asp Pro Leu Asn Phe Cys Lys Ala Glu Asp Tyr 1 5 10 15 Tyr Ser Val Ala Leu Asp Trp Lys Gly Pro Gln Lys Ile Ile Gly Val 20 25 30 Asp Thr Thr Pro Pro Lys Ser Thr Lys Phe Pro Lys Asn Trp His Gly Val Asn Leu Arg Phe Asp Asp Gly Thr Leu Gly Val Val Gln Phe Ile 50 55 60 Arg Pro Cys Val Trp Arg Val Arg Tyr Asp Pro Gly Phe Lys Thr Ser Asp Glu Tyr Gly Asp Glu Asn Thr Arg Thr Ile Val Gln Asp Tyr Met 85 90 95 Ser Thr Leu Ser Asn Lys Leu Asp Thr Tyr Arg Gly Leu Thr Trp Glu 105 Thr Lys Cys Glu Asp Ser Gly Asp Phe Phe Thr Phe Ser Ser Lys Val Thr Ala Val Glu Lys Ser Glu Arg Thr Arg Asn Lys Val Gly Asp Gly

WO 95/10617

24

Leu Arg Ile His Leu Trp Lys Ser Pro Phe Arg Ile Gln Val Val Arg 150 Thr Leu Thr Pro Leu Lys Asp Pro Tyr Pro Ile Pro Asn Val Ala Ala Ala Glu Ala Arg Val Ser Asp Lys Val Val Trp Gln Thr Ser Pro Lys Thr Phe Arg Lys Asn Leu His Pro Gln His Lys Met Leu Lys Asp Thr Val Leu Asp Ile Val Lys Pro Gly His Gly Glu Tyr Val Gly Trp Gly Glu Met Gly Gly Ile Gln Phe Met Lys Glu Pro Thr Phe Met Asn Tyr Phe Asn Phe Asp Asn Met Gln Tyr Gln Gln Val Tyr Ala Gln Gly Ala 245 Leu Asp Ser Arg Glu Pro Leu Tyr His Ser Asp Pro Phe Tyr Leu Asp 265 Val Asn Ser Asn Pro Glu His Lys Asn Ile Thr Ala Thr Phe Ile Asp Asn Tyr Ser Gln Ile Ala Ile Asp Phe Gly Lys Thr Asn Ser Gly Tyr 295 Ile Lys Leu Gly Thr Arg Tyr Gly Gly Ile Asp Cys Tyr Gly Ile Ser 310 315 Ala Asp Thr Val Pro Glu Ile Val Arg Leu Tyr Thr Gly Leu Val Gly 330 Arg Ser Lys Leu Lys Pro Arg Tyr Ile Leu Gly Ala His Gln Ala Cys Tyr Gly Tyr Gln Gln Glu Ser Asp Leu Tyr Ser Val Val Gln Gln Tyr Arg Asp Cys Lys Phe Pro Leu Asp Gly Ile His Val Asp Val Asp Val Gln Asp Gly Phe Arg Thr Phe Thr Thr Asn Pro His Thr Phe Pro Asn 390 395 Pro Lys Glu Met Phe Thr Asn Leu Arg Asn Asn Gly Ile Lys Cys Ser Thr Asn Ile Thr Pro Val Ile Ser Ile Asn Asn Arg Glu Gly Gly Tyr Ser Thr Leu Leu Glu Gly Val Asp Lys Lys Tyr Phe Ile Met Asp Asp 440

								25							
Arg	Tyr 450	Thr	Glu	Gly	Thr	Ser 455	Gly	Asn	Ala	Lys	Asp 460	Val	Arg	Tyr	Met
Tyr 465	Tyr	Gly	Gly	Gly	Asn 470	Lys	Val	Glu	Val	Asp 475	Pro	Asn	Asp	Val	Asn 480
Gly	Arg	Pro	Asp	Phe 485	Lys	Asp	Asn	Tyr	Asp 490	Phe	Pro	Ala	Asn	Phe 495	Asn
Ser	Lys	Gln	Tyr 500	Pro	Tyr	His	Gly	Gly 505	Val	Ser	Tyr	Gly	Tyr 510	G1y	Asn
Gly	Ser	Ala 515	Gly	Phe	Tyr	Pro	Asp 520	Leu	Asn	Arg	Lys	G1u 525	Val	Arg	Ile
Trp	Trp 530	Gly	Met	Gln	Tyr	Lys 535	Tyr	Leu	Phe	Asp	Met 540	G7 y	Leu	Glu	Phe
Va1 545	Trp	Gln	Asp	Met	Thr 550	Thr	Pro	Ala	Пe	His 555	Thr	Ser	Tyr	Gly	Asp 560
Met	Lys	Gly	Leu	Pro 565	Thr	Arg	Leu	Leu	Va7 570	Thr	Ser	Asp	Ser	Va1 575	Thr
Asn	Ala	Ser	G1u 580	Lys	Lys	Leu	Ala	11e 585	Glu	Thr	Trp	Ala	Leu 59 0	Tyr	Ser
Tyr	Asn	Leu 595	His	Lys	A1 a	Thr	Trp 600	His	Gly	Leu	Ser	Arg 605	Leu	Glu	Ser
Arg	Lys 610	Asn	Lys	Arg	Asn	Phe 615	Ile	Leu	Gly	Arg	G1y 620	Ser	Tyr	Ala	Gly
A1 a 625	Tyr	Arg	Phe	A1a	G1y 630	Leu	Trp	Thr	Gly	Asp 635	Asn	Ala	Ser	Asn	Trp 640
Glu	Phe	Trp	Lys	Ile 645	Ser	Va]	Ser	Gln	Va1 650	Leu	Ser	Leu	G1y	Leu 655	Asn
Gly	Val	Cys	11e 660	Ala	Gly	Ser	Asp	Thr 665	Gly	Gly	Phe	Glu	Pro 670	Tyr	Arg
Asp	Ala	Asn 675	Gly	Val	Glu	Glu	Lys 680	Tyr	Cys	Ser	Pro	Glu 685	Leu	Leu	Ile
Arg	Trp 690	Tyr	Thr	Gly	Ser	Phe 695	Leu	Leu	Pro	Trp	Leu 700	Arg	Asn	His	Tyr
Val 705	Lys	Lys	Asp	Arg	Lys 710	Trp	Phe	Gln	Glu	Pro 715	Tyr	Ser	Tyr	Pro	Lys 720
His	Leu	Glu	Thr	His 725	Pro	Glu	Leu	Ala	Asp 730	GIn	Ala	Trp	Leu	Tyr 735	Lys
Ser	Val	Leu	G1u 740	Ile	Cys	Arg	Tyr	Tyr 745	Val	G1 u	Leu	Arg	Tyr 750	Ser	Leu

Ile Gln Leu Leu Tyr Asp Cys Met Phe Gln Asn Val Val Asp Gly Met Pro Ile Thr Arg Ser Met Leu Leu Thr Asp Thr Glu Asp Thr Thr Phe Phe Asn Glu Ser Gln Lys Phe Leu Asp Asn Gln Tyr Met Ala Gly Asp Asp Ile Leu Val Ala Pro Ile Leu His Ser Arg Lys Glu Ile Pro Gly 810 Glu Asn Arg Asp Val Tyr Leu Pro Leu Tyr His Thr Trp Tyr Pro Ser Asn Leu Arg Pro Trp Asp Asp Gln Gly Val Ala Leu Gly Asn Pro Val Glu Gly Gly Ser Val Ile Asn Tyr Thr Ala Arg Ile Val Ala Pro Glu 855 Asp Tyr Asn Leu Phe His Ser Val Val Pro Val Tyr Val Arg Glu Gly 870 875 Ala Ile Ile Pro Gln Ile Glu Val Arg Gln Trp Thr Gly Gln Gly Gly Ala Asn Arg Ile Lys Phe Asn Ile Tyr Pro Gly Lys Asp Lys Glu Tyr 905 Cys Thr Tyr Leu Asp Asp Gly Val Ser Arg Asp Ser Ala Pro Glu Asp 915 Leu Pro Gln Tyr Lys Glu Thr His Glu Gln Ser Lys Val Glu Gly Ala 935 Glu Ile Ala Lys Gln Ile Gly Lys Lys Thr Gly Tyr Asn Ile Ser Gly 950 Thr Asp Pro Glu Ala Lys Gly Tyr His Arg Lys Val Ala Val Thr Gln Thr Ser Lys Asp Lys Thr Arg Thr Val Thr Ile Glu Pro Lys His Asn 990 985 Gly Tyr Asp Pro Ser Lys Glu Val Gly Asp Tyr Tyr Thr Ile Ile Leu 1000 1005 Trp Tyr Ala Pro Gly Phe Asp Gly Ser Ile Val Asp Val Ser Lys Thr 1020 1015 Thr Val Asn Val Glu Gly Gly Val Glu His Gln Val Tyr Lys Asn Ser 1025 1030 1035 Asp Leu His Thr Val Val Ile Asp Val Lys Glu Val Ile Gly Thr Thr 1045 1050

WO 95/10617

27

Lys Ser Val Lys Ile Thr Cys Thr Ala Ala 1060 1065

- (2) INFORMATION FOR SEQ ID NO: 2:
 - (i) SEQUENCE CHARACTERISTICS:
 - (A) LENGTH: 1070 amino acids
 - (B) TYPE: amino acid
 - (D) TOPOLOGY: linear
 - (ii) MÒLÉCULE TYPE: protein
 - (xi) SEQUENCE DESCRIPTION: SEQ ID NO: 2:

Met Ala Gly Leu Ser Asp Pro Leu Asn Phe Cys Lys Ala Glu Asp Tyr
1 5 10 15

Tyr Ala Ala Ala Lys Gly Trp Ser Gly Pro Gln Lys Ile Ile Arg Tyr 20 25 30

Asp Gln Thr Pro Pro Gln Gly Thr Lys Asp Pro Lys Ser Trp His Ala 35 40 45

Val Asn Leu Pro Phe Asp Asp Gly Thr Met Cys Val Val Gln Phe Val 50 55 60

Arg Pro Cys Val Trp Arg Val Arg Tyr Asp Pro Ser Val Lys Thr Ser 65 70 75 80

Asp Glu Tyr Gly Asp Glu Asn Thr Arg Thr Ile Val Gln Asp Tyr Met
85 90 95

Thr Thr Leu Val Gly Asn Leu Asp Ile Phe Arg Gly Leu Thr Trp Val

Ser Thr Leu Glu Asp Ser Gly Glu Tyr Tyr Thr Phe Lys Ser Glu Val 115 120 125

Thr Ala Val Asp Glu Thr Glu Arg Thr Arg Asn Lys Val Gly Asp Gly 130 135 140

Leu Lys Ile Tyr Leu Trp Lys Asn Pro Phe Arg Ile Gln Val Val Arg 145 150 155 160

Leu Leu Thr Pro Leu Val Asp Pro Phe Pro Ile Pro Asn Val Ala Asn 165 170 175

Ala Thr Ala Arg Val Ala Asp Lys Val Val Trp Gln Thr Ser Pro Lys 180 185 190

Thr Phe Arg Lys Asn Leu His Pro Gln His Lys Met Leu Lys Asp Thr 195 200 205

Val Leu Asp Ile Ile Lys Pro Gly His Gly Glu Tyr Val Gly Trp Gly 210 215 220

Glu Met Gly Gly Ile Glu Phe Met Lys Glu Pro Thr Phe Met Asn Tyr 225 230 235 240

Phe Asn Phe Asp Asn Met Gln Tyr Gln Gln Val Tyr Ala Gln Gly Ala 250 Leu Asp Ser Arg Glu Pro Leu Tyr His Ser Asp Pro Phe Tyr Leu Asp Val Asn Ser Asn Pro Glu His Lys Asn Ile Thr Ala Thr Phe Ile Asp Asn Tyr Ser Gln Ile Ala Ile Asp Phe Gly Lys Thr Asn Ser Gly Tyr Ile Lys Leu Gly Thr Arg Tyr Gly Gly Ile Asp Cys Tyr Gly Ile Ser 310 Ala Asp Thr Val Pro Glu Ile Val Arg Leu Tyr Thr Gly Leu Val Gly Arg Ser Lys Leu Lys Pro Arg Tyr Ile Leu Gly Ala His Gln Ala Cys 345 Tyr Gly Tyr Gln Gln Glu Ser Asp Leu His Ala Val Val Gln Gln Tyr 360 Arg Asp Thr Lys Phe Pro Leu Asp Gly Leu His Val Asp Val Asp Phe Gln Asp Asn Phe Arg Thr Phe Thr Thr Asn Pro Ile Thr Phe Pro Asn 390 Pro Lys Glu Met Phe Thr Asn Leu Arg Asn Asn Gly Ile Lys Cys Ser Thr Asn Ile Thr Pro Val Ile Ser Ile Arg Asp Arg Pro Asn Gly Tyr 425 Ser Thr Leu Asn Glu Gly Tyr Asp Lys Lys Tyr Phe Ile Met Asp Asp 435 440 445 Arg Tyr Thr Glu Gly Thr Ser Gly Asp Pro Gln Asn Val Arg Tyr Ser Phe Tyr Gly Gly Asn Pro Val Glu Val Asn Pro Asn Asp Val Trp 475 Ala Arg Pro Asp Phe Gly Asp Asn Tyr Asp Phe Pro Thr Asn Phe Asn Cys Lys Asp Tyr Pro Tyr His Gly Gly Val Ser Tyr Gly Tyr Gly Asn Gly Thr Pro Gly Tyr Tyr Pro Asp Leu Asn Arg Glu Glu Val Arg Ile 515 Trp Trp Gly Leu Gln Tyr Glu Tyr Leu Phe Asn Met Gly Leu Glu Phe 535

Va1 545	Trp	Gln	Asp	Met	Thr 550	Thr	Pro	Ala	Ile	His 555	Ser	Ser	Tyr	Gly	Asp 560
Met	Lys	Gly	Leu	Pro 565	Thr	Arg	Leu	Leu	Va1 570	Thr	Ala	Asp	Ser	Va1 575	Thr
Asn	Ala	Ser	G1u 580	Lys	Lys	Leu	Ala	Ile 58 5	G1 u	Ser	Trp	A1 a	Leu 590	Tyr	Ser
Tyr	Asn	Leu 595	His	Lys	Ala	Thr	Phe 600	His	Gly	Leu	Gly	Arg 605	Leu	Glu	Ser
Arg	Lys 610	Asn	Lys	Arg	Asn	Phe 615	Ile	Leu	Gly	Arg	G1 <i>y</i> 620	Ser	Tyr	Ala	Gly
A1 a 625	Tyr	Arg	Phe	Ala	Gly 630	Leu	Trp	Thr	Gly	Asp 635	Asn	Ala	Ser	Thr	Trp 640
Glu	Phe	Trp	Lys	11e 645	Ser	Va]	Ser	Gln	Va7 650	Leu	Ser	Leu	Gly	Leu 655	Asn
Gly	Val	Cys	Ile 660	Ala	G1y	Ser	Asp	Thr 665	Gly	Gly	Phe	Glu	Pro 670	Ala	Arg
Thr	Glu	11e 675	Gly	Glu	Glu	Lys	Tyr 680	Cys	Ser	Pro	G1 u	Leu 685	Leu	Ile	Arg
Trp	Tyr 690	Thr	G1y	Ser	Phe	Leu 695	Leu	Pro	Trp	Leu	Arg 700	Asn	His	Tyr	Val
Lys 705	Lys	Asp	Arg	Lys	Trp 710	Phe	G1n	Glu	Pro	Tyr 715	Ala	Tyr	Pro	Lys	His 720
Leu	G1 u	Thr	His	Pro 725	G1u	Leu	Ala	Asp	G1n 730	Ala	Trp	Leu	Tyr	Lys 735	Ser
Val	Leu	G1u	11e 740	Cys	Arg	Tyr	Trp	Va1 745	Glu	Leu	Arg	Tyr	Ser 750	Leu	Ile
G1n	Leu	Leu 755	Tyr	Asp	Cys	Met	Phe 760		Asn	Val	Va1	Asp 765	Gly	Met	Pro
Leu	A1a 770	Arg	Ser	Met	Leu	Leu 775	Thr	Asp	Thr	G1u	Asp 78 0	Thr	Thr	Phe	Phe
Asn 785	Glu	Ser	Gln	Lys	Phe 790	Leu	Asp	Asn	Gln	Tyr 795	Met	Ala	Gly	Asp	Asp 800
Ile	Leu	Val	Ala	Pro 805	Ile	Leu	His	Ser	Arg 810	Asn	Glu	Val	Pro	Gly 815	Glu
Asn	Arg	Asp	Va1 820	Tyr	Leu	Pro	Leu	Phe 825	His	Thr	Trp	Tyr	Pro 830	Ser	Asn
Leu	Arg	Pro 835	Trp	Asp	Asp	Gln	G1y 840	Val	Ala	Leu	Gly	Asn 845	Pro	Val	Glu

PCT/EP94/03398 WO 95/10617

30

(Gly	G1y 850	Ser	Val	Ile	Asn	Tyr 855	Thr	Ala	Arg	Ile	Va1 860	Ala	Pro	Glu	Asp	
	Tyr 365	Asn	Leu	Phe	His	Asn 870	Val	Val	Pro	Val	Tyr 875	Ile	Arg	Glu	Gly	Ala 880	
1	[]e	Пе	Pro	Gln	Ile 885	Gln	Val	Arg	Gln	Trp 890	Ile	G1y	Glu	Gly	G1y 895	Pro	
I	Asn	Pro	Ile	Lys 900	Phe	Asn	Ile	Tyr	Pro 90 5	Gly	Lys	Asp	Lys	Glu 910	Tyr	Val	
. 1	Γhr	Tyr	Leu 915	Asp	Asp	Gly	Val	Ser 920	Arg	Asp	Ser	Ala	Pro 925	Asp	Asp	Leu	
F	ro	G]n 930	Tyr	Arg	G1 u	Ala	Tyr 935	Glu	Gln	Ala	Lys	Va1 940	Glu	Gly	Lys	Asp	
	/a] 945	Gln	Lys	Gln	Leu	A1a 950	Val	Ile	Gln	Gly	Asn 955	Lys	Thr	Asn	Asp	Phe 960	
S	Ser	Ala	Ser	Gly	11e 965	Asp	Lys	Glu	Ala	Lys 970	Gly	Tyr	His	Arg	Lys 975	Val	
S	Ser	Ile	Lys	G1n 980	Glu	Ser	Lys	Asp	Lys 985	Thr	Arg	Thr	Val	Thr 990	Ile	Glu	
F	Pro	Lys	His 995	Asn	Gly	Tyr	Asp	Pro 1000		Lys	Glu	Val	G1y 1005		Tyr	Tyr	
7	Thr	Ile 1010		Leu	Trp	Tyr	Ala 1015		Gły	Phe	Asp	G1y 1020		Ile	Val	Asp	
	/a1 1025		G1n	Ala	Thr	Val 1030		Ile	G1u	Gly	G7y 1035		Glu	Cys	Glu	Ile 1040	
F	he	Lys	Asn	Thr	Gly 1045		His	Thr	Val	Val 1050		Asn	Va1	Lys	G]u 1055		
I	[]e	Gly	Thr	Thr 1060		Ser	Val	Lys	Ile 1065		Cys	Thr	Thr	Ala 1070)		
(i	(i) (i)	SEQU (A) (B) (C) (D) MOLE	JENCE LEN TYP STR TOP CULE	FOR SECHALIGHTH: PE: n RANDE POLOG TYP E DES	RACT 320 IUC16 IDNES IY: 1	ERIS 1 ba ic a S: d inea NA (STICS ise p icid loubl ir genc	i: pairs e omic)	ı	3:							
ATGGCA	\GGA	T T	тсте	ATCC	TCT	CAAC	TTT	TGCA	AAGC	CAG A	AGAC	TACT	TA CA	GTGT	TGCG	i	60
CTAGAC																	120 180
, , , , , , , , ,			u 10 I	auch		u 1 0	iru iv	, i ur	.4111	- Ju /	i un l			,,,,,,,		•	100

31

GTTCAGTTC	A TTAGGCCGT	G CGTTTGGAGG	GTTAGATACG	ACCCTGGTTT	CAAGACCTCT	240
GACGAGTAT	G GTGATGAGA	N TACGAGGACA	ATTGTGCAAG	ATTATATGAG	TACTCTGAGT	300
AATAAATŢG	G ATACTTATA	AGGTCTTACG	TGGGAAACCA	AGTGTGAGGA	TTCGGGAGAT	360
TTCTTTACC	T TCTCATCCA	GGTCACCGCC	GTTGAAAAAT	CCGAGCGGAC	CCGCAACAAG	420
GTCGGCGAT	G GCCTCAGAAT	TCACCTATGG	AAAAGCCCTT	TCCGCATCCA	AGTAGTGCGC	480
ACCTTGACC	CTTTGAAGGA	TCCTTACCCC	ATTCCAAATG	TAGCCGCAGC	CGAAGCCCGT	540
GTGTCCGAC	A AGGTCGTTTG	GCAAACGTCT	CCCAAGACAT	TCAGAAAGAA	CCTGCATCCG	600
CAACACAAGA	TGCTAAAGGA	TACAGTTCTT	GACATTGTCA	AACCTGGACA	TGGCGAGTAT	660
GTGGGGTGG	GAGAGATGG	AGGTATCCAG	TTTATGAAGG	AGCCAACATT	CATGAACTAT	720
TTTAACTTC	ACAATATGCA	ATACCAGCAA	GTCTATGCCC	AAGGTGCTCT	CGATTCTCGC	780
GAGCCACTGT	ACCACTCGGA	TCCCTTCTAT	CTTGATGTGA	ACTCCAACCC	GGAGCACAAG	840
AATATCACGG	CAACCTTTAT	CGATAACTAC	TCTCAAATTG	CCATCGACTT	TGGAAAGACC	900
AACTCAGGCT	ACATCAAGCT	GGGAACCAGG	TATGGTGGTA	TCGATTGTTA	CGGTATCAGT	960
GCGGATACGG	TCCCGGAAAT	TGTACGACTT	TATACAGGTC	TTGTTGGACG	TTCAAAGTTG	1020
AAGCCCAGAT	ATATTCTCGG	GGCCCATCAA	GCCTGTTATG	GATACCAACA	GGAAAGTGAC	1080
TTGTATTCTG	TGGTCCAGCA	GTACCGTGAC	TGTAAATTTC	CACTTGACGG	GATTCACGTC	1140
GATGTCGATG	TTCAGGACGG	CTTCAGAACT	TTCACCACCA	ACCCACACAC	TTTCCCTAAC	1200
CCCAAAGAGA	TGTTTACTAA	CTTGAGGAAT	AATGGAATCA	AGTGCTCCAC	CAATATCACT	1260
CCTGTTATCA	GCATTAACAA	CAGAGAGGGT	GGATACAGTA	CCCTCCTTGA	GGGAGTTGAC	1320
AAAAAATACT	TTATCATGGA	CGACAGATAT	ACCGAGGGAA	CAAGTGGGAA	TGCGAAGGAT	1380
GTTCGGTACA	TGTACTACGG	TGGTGGTAAT	AAGGTTGAGG	TCGATCCTAA	TGATGTTAAT	1440
GTCGGCCAG	ACTTTAAAGA	CAACTATGAC	TTCCCCGCGA	ACTTCAACAG	CAAACAATAC	1500
CCTATCATG	GTGGTGTGAG	CTACGGTTAT	GGGAACGGTA	GTGCAGGTTT	TTACCCGGAC	1560
CTCAACAGAA	AGGAGGTTCG	TATCTGGTGG	GGAATGCAGT	ACAAGTATCT	CTTCGATATG	1620
GGACTGGAAT	TTGTGTGGCA	AGACATGACT	ACCCCAGCAA	TCCACACATC	ATATGGAGAC	1680
NTGAAAGGGT	TGCCCACCCG	TCTACTCGTC	ACCTCAGACT	CCGTCACCAA	TGCCTCTGAG	1740
NAAAAGCTCG	CAATTGAAAC	TTGGGCTCTC	TACTCCTACA	ATCTCCACAA	AGCAACTTGG	1800
ATGGTCTTA	GTCGTCTCGA	ATCTCGTAAG	AACAAACGAA	ACTTCATCCT	CGGGCGTGGA	1860

AGTTATGCCG GAGCCTA	TCG TTTTGCTGGT	CTCTGGACTG	GGGATAATGC	AAGTAACTGG	1920
GAATTCTGGA AGATATC	GGT CTCTCAAGTT	CTTTCTCTGG	GCCTCAATGG	TGTGTGCATC	1980
GCGGGGTCTG ATACGGG	TGG TTTTGAACCC	TACCGTGATG	CAAATGGGGT	CGAGGAGAAA	2040
TACTGTAGCC CAGAGCT	ACT CATCAGGTGG	TATACTGGTT	CATTCCTCTT	GCCGTGGCTC	2100
AGGAACCATT ATGTCAA	AAA GGACAGGAAA	TGGTTCCAGG	AACCATACTC	GTACCCCAAG	2160
CATCTTGAAA CCCATCC	AGA ACTCGCAGAC	CAAGCATGGC	TCTATAAATC	CGTTTTGGAG	2220
ATCTGTAGGT ACTATGT	GGA GCTTAGATAC	TCCCTCATCC	AACTACTTTA	CGACTGCATG	2280
TTTCAAAACG TAGTCGA	CGG TATGCCAATC	ACCAGATCTA	TGCTCTTGAC	CGATACTGAG	2340
GATACCACCT TCTTCAA	CGA GAGCCAAAAG	TTCCTCGACA	ACCAATATAT	GGCTGGTGAC	2400
GACATTCTTG TTGCACC	CAT CCTCCACAGT	CGCAAAGAAA	TTCCAGGCGA	AAACAGAGAT	2460
GTCTATCTCC CTCTTTA	CCA CACCTGGTAC	CCCTCAAATT	TGAGACCATG	GGACGATCAA	2520
GGAGTCGCTT TGGGGAA	FCC TGTCGAAGGT	GGTAGTGTCA	TCAATTATAC	TGCTAGGATT	2580
GTTGCACCCG AGGATTA	TAA TCTCTTCCAC	AGCGTGGTAC	CAGTCTACGT	TAGAGAGGGT	2640
GCCATCATCC CGCAAATO	CGA AGTACGCCAA	TGGACTGGCC	AGGGGGGAGC	CAACCGCATC	2700
AAGTTCAACA TCTACCC	rgg aaaggataag	GAGTACTGTA	CCTATCTTGA	TGATGGTGTT	2760
AGCCGTGATA GTGCGCC	GGA AGACCTCCCA	CAGTACAAAG	AGACCCACGA	ACAGTCGAAG	2820
GTTGAAGGCG CGGAAAT	GC AAAGCAGATT	GGAAAGAAGA	CGGGTTACAA	CATCTCAGGA	2880
ACCGACCCAG AAGCAAAG	GG TTATCACCGC	AAAGTTGCTG	TCACACAAAC	GTCAAAAGAC	2940
AAGACGCGTA CTGTCACT	AT TGAGCCAAAA	CACAATGGAT	ACGACCCTTC	CAAAGAGGTG	3000
GGTGATTATT ATACCATO	AT TCTTTGGTAC	GCACCAGGTT	TCGATGGCAG	CATCGTCGAT	3060
GTGAGCAAGA CGACTGTG	AA TGTTGAGGGT	GGGGTGGAGC	ACCAAGTTTA	TAAGAACTCC	3120
GATTTACATA CGGTTGTT	AT CGACGTGAAG	GAGGTGATCG	GTACCACAAA	GAGCGTCAAG	3180
ATCACATGTA CTGCCGCT	TA A				3201

(2) INFORMATION FOR SEQ ID NO: 4:

- (i) SEQUENCE CHARACTERISTICS:
 - (A) LENGTH: 3213 base pairs
 - (B) TYPE: nucleic acid
- (C) STRANDEDNESS: double
 (D) TOPOLOGY: linear
 (ii) MOLECULE TYPE: DNA (genomic)
- (xi) SEQUENCE DESCRIPTION: SEQ ID NO: 4:

32/1

ATGGCAGGAT TATCCGACCC TCTCAATTTC TGCAAAGCAG AGGACTACTA CGCTGCTGCC 60 AAAGGCTGGA GTGGCCCTCA GAAGATCATT CGCTATGACC AGACCCCTCC TCAGGGTACA 120 AAAGATCCGA AAAGCTGGCA TGCGGTAAAC CTTCCTTTCG ATGACGGGAC TATGTGTGTA 180 GTGCAATTCG TCAGACCCTG TGTTTGGAGG GTTAGATATG ACCCCAGTGT CAAGACTTCT 240 GATGAGTACG GCGATGAGAA TACGAGGACT ATTGTACAAG ACTACATGAC TACTCTGGTT 300 GGAAACTTGG ACATTTTCAG AGGTCTTACG TGGGTTTCTA CGTTGGAGGA TTCGGGCGAG 360 TACTACACCT TCAAGTCCGA AGTCACTGCC GTGGACGAAA CCGAACGGAC TCGAAACAAG 420 GTCGGCGACG GCCTCAAGAT TTACCTATGG AAAAATCCCT TTCGCATCCA GGTAGTGCGT 480 CTCTTGACCC CCCTGGTGGA CCCTTTCCCC ATTCCCAACG TAGCCAATGC CACAGCCCGT 540 GTGGCCGACA AGGTTGTTTG GCAGACGTCC CCGAAGACGT TCAGGAAAAA CTTGCATCCG 600 CAGCATAAGA TGTTGAAGGA TACAGTTCTT GATATTATCA AGCCGGGGCA CGGAGAGTAT 660 GTGGGTTGGG GAGAGATGGG AGGCATCGAG TTTATGAAGG AGCCAACATT CATGAATTAT 720 TTCAACTTTG ACAATATGCA ATATCAGCAG GTCTATGCAC AAGGCGCTCT TGATAGTCGT 780 GAGCCGTTGT ATCACTCTGA TCCCTTCTAT CTCGACGTGA ACTCCAACCC AGAGCACAAG 840 AACATTACGG CAACCTTTAT CGATAACTAC TCTCAGATTG CCATCGACTT TGGGAAGACC 900 AACTCAGGCT ACATCAAGCT GGGTACCAGG TATGGCGGTA TCGATTGTTA CGGTATCAGC 960 GCGGATACGG TCCCGGAGAT TGTGCGACTT TATACTGGAC TTGTTGGGCG TTCGAAGTTG 1020 AAGCCCAGGT ATATTCTCGG AGCCCACCAA GCTTGTTATG GATACCAGCA GGAAAGTGAC 1080 TTGCATGCTG TTGTTCAGCA GTACCGTGAC ACCAAGTTTC CGCTTGATGG GTTGCATGTC 1140 GATGTCGACT TTCAGGACAA TTTCAGAACG TTTACCACTA ACCCGATTAC GTTCCCTAAT 1200 CCCAAAGAAA TGTTTACCAA TCTAAGGAAC AATGGAATCA AGTGTTCCAC CAACATCACC 1260 CCTGTTATCA GTATCAGAGA TCGCCCGAAT GGGTACAGTA CCCTCAATGA GGGATATGAT 1320 AAAAAGTACT TCATCATGGA TGACAGATAT ACCGAGGGGA CAAGTGGGGA CCCGCAAAAT 1380 GTTCGATACT CTTTTTACGG CGGTGGGAAC CCGGTTGAGG TTAACCCTAA TGATGTTTGG 1440 GCTCGGCCAG ACTTTGGAGA CAATTATGAC TTCCCTACGA ACTTCAACTG CAAAGACTAC 1500 CCCTATCATG GTGGTGTGAG TTACGGATAT GGGAATGGCA CTCCAGGTTA CTACCCTGAC 1560 CTTAACAGAG AGGAGGTTCG TATCTGGTGG GGATTGCAGT ACGAGTATCT CTTCAATATG 1620 GGACTAGAGT TTGTATGGCA AGATATGACA ACCCCAGCGA TCCATTCATC ATATGGAGAC 1680

32/2

ATGAAAGG	GT 7	rgcccaccc	G TCTGCTCGT	CACCGCCGACT	r cagttacca/	TGCCTCTGAG	1740
AAAAAGCTO	CG (CAATTGAAA	G TTGGGCTCT	TACTCCTACA	ACCTCCATA	A AGCAACCTTC	1800
CACGGTCT	TG (STCGTCTTG/	A GTCTCGTAA	AACAAACGT/	ACTTCATCC1	CGGACGTGGT	1860
AGTTACGC	CG G	TGCCTATC	TTTTGCTGGT	CTCTGGACT	GAGATAACGO	AAGTACGTGG	1920
GAATTCTGG	GA A	\GATTTCGG [*]	CTCCCAAGT	CTTTCTCTAG	GTCTCAATG	TGTGTGTATA	1980
GCGGGGTCT	rg <i>p</i>	TACGGGTG	TTTTGAGCCC	GCACGTACT	AGATTGGGGA	GGAGAAATAT	2040
TGCAGTCCG	ig A	GCTACTCAT	CAGGTGGTAT	ACTGGATCAT	TCCTTTTGCC	ATGGCTTAGA	2100
AACCACTAC	GT	CAAGAAGG	A CAGGAAATG	TTCCAGGAAC	CATACGCGTA	CCCCAAGCAT	2160
CTTGAAACC	C A	TCCAGAGCT	CGCAGATCAA	GCATGGCTTT	ACAAATCTGT	TCTAGAAATT	2220
TGCAGATAC	T G	GGTAGAGCT	AAGATATTCC	CTCATCCAGC	TCCTTTACGA	CTGCATGTTC	2280
CAAAACGTG	G T	CGATGGTAT	GCCACTTGCC	AGATCTATGC	TCTTGACCGA	TACTGAGGAT	2340
ACGACCTTC	T T	CAATGAGAG	CCAAAAGTTC	CTCGATAACC	AATATATGGC	TGGTGACGAC	2400
ATCCTTGTA	G C	ACCCATCCT	CCACAGCCGT	AACGAGGTTC	CGGGAGAGAA	CAGAGATGTC	2460
TATCTCCCT	C T	ATTCCACAC	CTGGTACCCC	TCAAACTTGA	GACCGTGGGA	CGATCAGGGA	2520
GTCGCTTTA	G G	GAATCCTGT	CGAAGGTGGC	AGCGTTATCA	ACTACACTGC	CAGGATTGTT	2580
GCCCCAGAG	G A	TTATAATCT	CTTCCACAAC	GTGGTGCCGG	TCTACATCAG	AGAGGGTGCC	2640
ATCATTCCG	C A	AATTCAGGT	ACGCCAGTGG	ATTGGCGAAG	GAGGGCCTAA	TCCCATCAAG	2700
TTCAATATC	T A	CCCTGGAAA	GGACAAGGAG	TATGTGACGT	ACCTTGATGA	TGGTGTTAGC	2760
CGCGATAGT	G C	ACCAGATGA	CCTCCCGCAG	TACCGCGAGG	CCTATGAGCA	AGCGAAGGTC	2820
SAAGGCAAA	G A	CGTCCAGAA	GCAACTTGCG	GTCATTCAAG	GGAATAAGAC	TAATGACTTC	2880
CCGCCTCC	G G	GATTGATAA	GGAGGCAAAG	GGTTATCACC	GCAAAGTTTC	TATCAAACAG	2940
AGTCAAAA	G A	CAAGACCCG	TACTGTCACC	ATTGAGCCAA	AACACAACGG	ATACGACCCC	3000
CTAAGGAA	G T	TGGTAATTA	TTATACCATC	ATTCTTTGGT	ACGCACCGGG	CTTTGACGGC	3060
GCATCGTC	G A	TGTGAGCCA	GGCGACCGTG	AACATCGAGG	GCGGGGTGGA	ATGCGAAATT	3120
TCAAGAAC	A C	CGGCTTGCA	TACGGTTGTA	GTCAACGTGA	AAGAGGTGAT	CGGTACCACA	3180
AGTCCGTC	A A	SATCACTTG	CACTACCGCT	TAG			3213

```
(2) INFORMATION FOR SEQ ID NO: 5:
 (i) SEQUENCE CHARACTERISTICS:
 (A) LENGTH: 75 amino acids
 (B) TYPE: amino acid
 (D) TOPOLOGY: linear
 (ii) MOLECULE TYPE: peptide
 (xi) SEQUENCE DESCRIPTION: SEQ ID NO: 5:
 Lys Asn Leu His Pro Gln His Lys Met Leu Lys Asp Thr Val Leu Asp
 Ile Val Lys Pro Gly His Gly Glu Tyr Val Gly Trp Gly Glu Met Gly
 Gly Ile Gln Phe Met Lys Glu Pro Thr Phe Met Asn Tyr Phe Asn Phe
 Asp Asn Met Gln Tyr Gln Gln Val Tyr Ala Gln Gly Ala Leu Asp Ser
 Arg Glu Pro Leu Tyr His Ser Asp Pro Phe Tyr
(2) INFORMATION FOR SEQ ID NO: 6:
 (i) SEQUENCE CHARACTERISTICS:
 (A) LENGTH: 23 base pairs
 (B) TYPE: nucleic acid
 (C) STRANDEDNESS: single
 (D) TOPOLOGY: linear
 (ii) MOLECULE TYPE: DNA (genomic),
 (ix) FEATURE:
 (A) NAME/KEY: misc_difference
 (B) LOCATION: replace(3, "")
 (D) OTHER INFORMATION: /standard_name= "N is G or A"
 (ix) FÉATURE:
 (A) NAME/KEY: misc_difference
 (B) LOCATION: replace(6, "")
 (D) OTHER INFORMATION: /note= "N is C or T"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(3, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(9, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc_difference
 (B) LOCATION: replace(15, "")
 (D) OTHER INFORMATION: /note= "N is G or A or T or C"
 (ix) FEATURE:
 (A) NAME/KEY: misc_difference
 (B) LOCATION: replace(18, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
```

32/4

	<pre>(ix) FEATURE: (A) NAME/KEY: misc_difference (B) LOCATION: replace(21, "") (D) OTHER INFORMATION: /note= "N is C or T"</pre>	
	(xi) SEQUENCE DESCRIPTION: SEQ ID NO: 6:	
CAN	CANAANA TGCTNAANGA NAC	23
(2)	INFORMATION FOR SEQ ID NO: 7:	
	(i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 23 base pairs	
	(B) TYPE: nucleic acid	
	(C) STRANDEDNESS: single	
	(D) TOPOLOGY: linear	
	(ii) MOLECULE TYPE: DNA (genomic)	
	(ix) FEATURE: (A) NAME/KEY: misc difference	
	(B) LOCATION: replace(3, "")	
	(D) OTHER INFORMATION: /note= "N is G or A"	
	(ix) FEATURE:	
	(A) NAME/KEY: misc_difference (B) LOCATION: replace(6, "")	
	(D) OTHER INFORMATION: /note= "N is C or T"	
	(ix) FEATURE:	
	(A) NAME/KEY: misc difference	
	(B) LOCATION: replace(9, "")	,
	(D) OTHER INFORMATION: /note= "N is G or A"	
	(ix) FEATURE:	
	(A) NAME/KEY: misc difference (B) LOCATION: replace(15, "")	
	(D) OTHER INFORMATION: /note= "N is G or A"	
	(ix) FEATURE:	
	(A) NAME/KEY: misc_difference	
	(B) LOCATION: replace(18, "")	
	(D) OTHER INFORMATION: /note= "N is G or A" (ix) FEATURE:	
	(A) NAME/KEY: misc difference	
	(B) LOCATION: replace(21, "")	
	(D) OTHER INFORMATION: /note= "N is C or T"	
	(xi) SEQUENCE DESCRIPTION: SEQ ID NO: 7:	
CANO	CANAANA TGTTNAANGA NAC	23
(2)	INFORMATION FOR SEQ ID NO: 8:	
•		
	(i) SEQUENCE CHARACTERISTICS:	
	(A) LENGTH: 20 base pairs (B) TYPE: nucleic acid	
	(C) STRANDEDNESS: single	
	(D) TOPOLOGY: linear	
	(ii) MOLECULE TYPE: DNA (genomic)	
	AL . PETTING	
	(ix) FEATURE:	
	(A) NAME/KEY: misc difference (B) LOCATION: replace(3 "")	

```
32/5
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc_difference
 (B) LOCATION: replace(6, "")
 (D) OTHER INFORMATION: /note= "N is G or A or T or C"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(9, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(12, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(15, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(18, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (xi) SEQUENCE DESCRIPTION: SEQ ID NO: 8:
TANAANGGNT CNCTNTGNTA
(2) INFORMATION FOR SEQ ID NO: 9:
 (i) SEQUENCE CHARACTERISTICS:
 (A) LENGTH: 20 base pairs
 (B) TYPE: nucleic acid
 (C) STRANDEDNESS: single
 (D) TOPOLOGY: linear
 (ii) MOLECULE TYPE: DNA (genomic)
 (ix) FEATURE:
 (A) NAME/KEY: misc_difference
 (B) LOCATION: replace(3, "")
 (D) OTHER INFORMATION: /note= "N is G or A"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference
 (B) LOCATION: replace(6, "")
 (D) OTHER INFORMATION: /note= "N is G or A or T or C"
 (ix) FEATURE:
 (A) NAME/KEY: misc difference(B) LOCATION: replace(9, "")
```

20

PCT/EP94/03398

(D) OTHER INFORMATION: /note= "N is G or A"	
<pre>(ix) FEATURE: (A) NAME/KEY: misc_difference (B) LOCATION: replace(12, "") (D) OTHER INFORMATION: /note= "N is G or A or T or C"</pre>	
<pre>(ix) FEATURE: (A) NAME/KEY: misc difference (B) LOCATION: replace(15, "") (D) OTHER INFORMATION: /note= "N is G or A"</pre>	
<pre>(ix) FEATURE: (A) NAME/KEY: misc difference (B) LOCATION: replace(18, "") (D) OTHER INFORMATION: /note= "N is G or A"</pre>	
(xi) SEQUENCE DESCRIPTION: SEQ ID NO: 9:	
TANAANGGNT CNGANTGNTA	20
(2) INFORMATION FOR SEQ ID NO: 10:	
 (i) SEQUENCE CHARACTERISTICS: (A) LENGTH: 37 base pairs (B) TYPE: nucleic acid (C) STRANDEDNESS: single (D) TOPOLOGY: linear 	
(ii) MOLECULE TYPE: DNA (genomic)	
/ 1) OFFICE PROPERTY OF 15 15 15	
(xi) SEQUENCE DESCRIPTION: SEQ ID NO: 10:	
AAACTGCAGC TGGCGCCCA TGGCAGGATT TTCTGAT	37

INDICATIONS RELATING TO A DEPOSITED MICROORGANISM

(PCT Rule 13bis)

A. The indicate on page	ions made below relate to	the microorganism re	ferred to in the descripti	nc	
B. IDENTIFI	CATION OF DEPOSI	T	Further deposits a	re identified on an additio	nal sheet
Name of deposi	tary institution				
The Natio	onal Collections	of Industrial	and Marine Bact	eria Limited (NC	IMB)
Address of depo	sitary institution (including	g postal code and country)		
23 St. Ma Aberdeen Scotland	char Drive				
AB2 1RY					
United Ki Date of deposit	ngdom				
Date of deposit	3 october	1994	Accession Number NCIMB	40687	
C. ADDITION	NAL INDICATIONS (I	eave blank if not applicab	le) This information i	s continued on an addition	al sheet
grant of refused o sample to EPC).	ignated state havenism will be made the European pater withdrawn or is an expert nominated STATES FOR WI	e available un ent or until to deemed to be ated by the pe	til the publicate the date on which withdrawn, only rson requesting	tion of the menting the application of the issue of the sample. (Ru	on of the has been such a le 28(4)
	E FURNISHING OF IN		· · · · · · · · · · · · · · · · · · ·		
The indications li Number of Deposit"	sted below will be submitte	ed to the International I	Bureau later (specify the gen	cral nature of the indications e	g., "Accession
_	or receiving Office use on	· 1	For Inter	national Bureau use only	
This sheet w	as received with the inter	national application	This sheet was re	cived by the International	Bureau on:
Y. Marin	us-v.d. Nouweland		Authorized officer		
m PCT/RO/134	(July 1992)	<u> </u>			

INDICATIONS RELATING TO A DEPOSITED MICROORGANISM

(PCT Rule 13bis)

A. The indications made below relate to the microorganism ron page, line	eferred to in the description
B. IDENTIFICATION OF DEPOSIT	Further deposits are identified on an additional sheet
Name of depositary institution	Maria Daniel I (MODO)
The National Collections of Industrial Address of depositary institution (including postal code and countr	
23 St. Machar Drive Aberdeen Scotland AB2 1RY United Kingdom	<i>n</i>
Date of deposit 3 OCTOBER 1994	Accession Number NCIMB 40688
C. ADDITIONAL INDICATIONS (leave blank if not applica-	ble) This information is continued on an additional sheet
other designated state having equivaler microorganism will be made available un grant of the European patent or until t refused or withdrawn or is deemed to be sample to an expert nominated by the perfect.	ich a European patent is sought, and any not legislation, a sample of the deposited notil the publication of the mention of the the date on which the application has been withdrawn, only by the issue of such a erson requesting the sample. (Rule 28(4)
3. SEPARATE FURNISHING OF INDICATIONS (leav.	e blank if not applicable)
	Bureau later (specify the general nature of the indications e.g., "Accession
For receiving Office use only This sheet was received with the international application authorized officer Y. Marinus-v.d. Nouwaland	For International Bureau use only This sheet was received by the International Bureau on: Authorized officer

INDICATIONS RELATING TO A DEPOSITED MICROORGANISM

(PCT Rule 13bis)

For receiving Office use only This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland	A. The indications ma	de below relate to t	he microorganism rel	erred to in the description	
Address of depositary institution (including postal code and country) 23 St. Machar Drive Aberdeen Scotland ABZ 1RY United Kingdom Date of deposit C. ADDITIONAL INDICATIONS (leave blank if not applicable) In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EFC). D. DESIGNATED STATES FOR WHICH INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") This sheet was received with the international application Authorized officer Y. Marinus V.d. Nouwakand Authorized officer Y. Marinus V.d. Nouwakand	B. IDENTIFICATION	ON OF DEPOSIT	[Further deposits are ide	entified on an additional sheet
Address of depositary institution (including postel code and country) 23 St. Machar Drive Aberdeen Scotland ABZ 1RY United Kingdom Date of deposit 3 october 1994 C. ADDITIONAL INDICATIONS (leave blank if not applicable) In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EFC). D. DESIGNATED STATES FOR WHICH INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., 'Accession Number of Deposit') This sheet was received with the international application Authorized officer Y. Marinus V. d. Nouweland Authorized officer Y. Marinus V. d. Nouweland	Name of depositary ins	titution			
23 St. Machar Drive Aberdeen Scotland AB2 IRY United Kingdom Date of deposit 3 OCTOBER 1994 Accession Number NCIMB 406 89 C. ADDITIONAL INDICATIONS (teave blank if not applicable) In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EFC). D. DESIGNATED STATES FOR WHICH INDICATIONS (teave blank if not applicable) E. SEPARATE FURNISHING OF INDICATIONS (teave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") This sheet was received with the international application Authorized officer Y. Marin::: V. S. Nouwaland Authorized officer Y. Marin::: V. S. Nouwaland	The National (Collections o	f Industrial	and Marine Bacteri	a Limited (NCIMB)
Aberdeen Scotland ABZ 1RY United Kingdom Date of deposit C. ADDITIONAL INDICATIONS (leave blank if not applicable) This information is continued on an additional sheet In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EPC). D. DESIGNATED STATES FOR WHICH INDICATIONS (leave blank if not applicable) E. SEPARATE FURNISHING OF INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") This sheet was received with the international application This sheet was received by the International Bureau on: Authorized officer Y. Marknus v. J. Nouweland	Address of depositary i	nstitution (including	postal code and country)		
Scotland AB2 IRY United Kingdom Date of deposit CADDITIONAL INDICATIONS (leave blank if not applicable) This information is continued on an additional sheet		Drive			
Date of deposit C. ADDITIONAL INDICATIONS (leave blank if not applicable) This information is continued on an additional sheet					
C. ADDITIONAL INDICATIONS (leave blank if not applicable) This information is continued on an additional sheet In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EPC). D. DESIGNATED STATES FOR WHICH INDICATIONS (leave blank if not applicable) E. SEPARATE FURNISHING OF INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") This sheet was received with the international application For receiving Office use only This sheet was received by the International Bureau on: Authorized officer Y. Marinus-v.d. Nouwaland Authorized officer	AB2 1RY				
C. ADDITIONAL INDICATIONS (leave blank if not applicable) This information is continued on an additional sheet In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EPC). D. DESIGNATED STATES FOR WHICH INDICATIONS (leave blank if not applicable) E. SEPARATE FURNISHING OF INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland Authorized officer		1		A	
In respect of those designations in which a European patent is sought, and any other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EPC). D. DESIGNATED STATES FOR WHICH INDICATIONS ARE MADE (if the indications are not for all designated States) E. SEPARATE FURNISHING OF INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., 'Accession Number of Deposit') This sheet was received with the international application This sheet was received by the International Bureau on: Authorized officer Y. Marinus-v.d. Nouwaland	3 d	ocrobek	1994	_	40689
other designated state having equivalent legislation, a sample of the deposited microorganism will be made available until the publication of the mention of the grant of the European patent or until the date on which the application has been refused or withdrawn or is deemed to be withdrawn, only by the issue of such a sample to an expert nominated by the person requesting the sample. (Rule 28(4) EPC). D. DESIGNATED STATES FOR WHICH INDICATIONS ARE MADE (if the indications are not for all designated States) E. SEPARATE FURNISHING OF INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") For receiving Office use only This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland Authorized officer	C. ADDITIONAL IN	VDICATIONS (lea	we blank if not applicable	le) This information is con	ntinued on an additional sheet
E. SEPARATE FURNISHING OF INDICATIONS (leave blank if not applicable) The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") For receiving Office use only This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland	other designat microorganism grant of the E refused or wit sample to an e	ed state hav will be made Curopean pate chdrawn or is	ing equivalen available un nt or until to deemed to be	t legislation, a sa til the publication he date on which th withdrawn, only by	ample of the deposited n of the mention of the he application has been y the issue of such a
The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") For receiving Office use only This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouvaland	D. DESIGNATED S	TATES FOR WH	IICH INDICATIO	NS ARE MADE (if the indicate	ations are not for all designated States)
The indications listed below will be submitted to the International Bureau later (specify the general nature of the indications e.g., "Accession Number of Deposit") For receiving Office use only This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland					
For receiving Office use only This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland	E. SEPARATE FUR	NISHING OF IN	DICATIONS (leave	blank if not applicable)	
This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland	The indications listed be Number of Deposit*)	low will be submitte	d to the International	Bureau later (specify the general i	nature of the indications e.g., "Accession
This sheet was received with the international application Authorized officer Y. Marinus-v.d. Nouwaland	Eastern Farmer	iving Office was an	lv		anal Russau usa arl
Y. Marinus-v.d. Nouwaland	This sheet was rece	_	and the state of t	This sheet was received	·
				Authorized officer	

CLAIMS

5

15

20

25

30

- 1. A method of preparing the enzyme α -1,4-glucan lyase comprising isolating the enzyme from a culture of a fungus wherein the culture is substantially free of any other organism.
- 2. A method according to claim 1 wherein the enzyme is isolated and/or further purified using a gel that is not degraded by the enzyme.
- 3. A method according to claim 2 wherein the gel is based on dextrin or derivatives thereof, preferably a cyclodextrin, more preferably beta-cyclodextrin.
 - 4. A method according to any one of claims 1 to 3 wherein the fungus is *Morchella* costata or *Morchella vulgaris*.

5. A GL enzyme prepared by the method according to any one of claims 1 to 4.

- 6. An enzyme comprising the amino acid sequence SEQ. ID. No. 1 or SEQ. I.D. No. 2, or any variant thereof.
- 7. A nucleotide sequence capable of coding for the enzyme α -1,4-glucan lyase.
- 8. A nucleotide sequence according to claim 7 wherein the sequence is a DNA sequence.
- 9. A nucleotide sequence according to claim 8 wherein the DNA sequence comprises a sequence that is the same as, or is complementary to, or has substantial homology with, or contains any suitable codon substitutions for any of those of, SEQ. ID. No. 3 or SEQ. ID. No. 4.
- 10. A method of preparing the enzyme α -1,4-glucan lyase comprising expressing the nucleotide sequence of claim 9.

37

- 11. The use of beta-cyclodextrin to purify an enzyme, preferably GL.
- 12. A nucleotide sequence wherein the DNA sequence is made up of at least a sequence that is the same as, or is complementary to, or has substantial homology with, or contains any suitable codon substitutions for any of those of, SEQ. ID. No. 3 or SEQ. ID. No. 4.

Fig 1

Fig 2

Fig 3

FIGURE 4 10 20 30 40 50 60 1 AGACAGGTGC GTTTTTGTTT ATTCTATTCT GTGCGGCAGA TATGCACTCA CAAGAAACAA 61 ATTGTACAAA TATTTCTAAT TACAGTTGTA GGTGCAGTTG AAAATCCGGT CGCACAAAGA 121 TCATTGATGC ACAAAGATGA TAACGCCTGA TTAGTACTCA AGGTTTAATT GGGTATGTGT 181 GCGACCTCTC TTTGGCTAGC ATTACCTGAT TGGTTACAAC TGCAAATACT GCGGCAGCAA 241 TGAGGAATGA AGTCAGCATC GATAGCTCGG CCTCATAAAA ATTGATTTCA ATTTATATT 301 CCCAGTTTTA ATCTCGAATC CTATATAATG GCCATCGTTC CCTCCTCGCC TCTTCATTCT 361 CCTCCATCAC TCCAGCTCAG TCATCCCTCA ACTTGGCCTC CTCTGATATC TTCCGAACAA 421 AACATCTTGT CCAATCTTTT TTTGAGCTAG ATCTCATTAT ACCTCCGTCA TGGCAGGATT 481 TTCTGATCCT CTCAACTTTT GCAAAGCAGA AGACTACTAC AGTGTTGCGC TAGACTGGAA 541 GGGCCCTCAA AAAATCATTG GAGTAGACAC TACTCCTCCA AAGAGCACCA AGTTCCCCAA 601 AAACTGGCAT GGAGTGAACT TGAGATTCGA TGATGGGACT TTAGGTGTGG TTCAGTTCAT 661 TAGGCCGTGC GTTTGGAGGG TTAGATACGA CCCTGGTTTC AAGACCTCTG ACGAGTATGG 721 TGATGAGAAT ACGTGAGTTA CCCCATATGT CATTATTGGT AGCGAAAAAC ATATGCTAAT 781 CAACTAACGA GGCATATAGG AGGACAATTG TGCAAGATTA TATGAGTACT CTGAGTAATA 841 AATTGGATAC TTATAGAGGT CTTACGTGGG AAACCAAGTG TGAGGATTCG GGAGATTTCT 901 TTACCTTCTC AGTAAGTGCC AGTACTGCTA TAGCTCCGCT ATATATATAA CACCACTAAC 961 TAACTGCCCT AAATAGTCCA AGGTCACCGC CGTTGAAAAA TCCGAGCGGA CCCGCAACAA 1021 GGTCGGCGAT GGCCTCAGAA TTCACCTATG GAAAAGCCCT TTCCGCATCC AAGTAGTGCG 1081 CACCTTGACC CCTTTGAAGG ATCCTTACCC CATTCCAAAT GTAGCCGCAG CCGAAGCCCG 1141 TGTGTCCGAC AAGGTCGTTT GGCAAACGTC TCCCAAGACA TTCAGAAAGA ACCTGCATCC 1201 GCAACACAAG ATGCTAAAGG ATACAGTTCT TGACATTGTC AAACCTGGAC ATGGCGAGTA 1261 TGTGGGGTGG GGAGAGATGG GAGGTATCCA GTTTATGAAG GAGCCAACAT TCATGAACTA 1321 TTTTAGTAAG CCCCGAAGAG GTTCCTTATA AATTCTTGGT GGTCATTTTT ACTAACCCAG 1381 TGTAGACTTC GACAATATGC AATACCAGCA AGTCTATGCC CAAGGTGCTC TCGATTCTCG 1441 CGAGCCACTG TAAGTACCGT CCTGTGGCAC GACTTAACCC AATAACTAAT CTTTCAACAA 1501 GGTACCACTC GGATCCCTTC TATCTTGATG TGAACTCCAA CCCGGAGCAC AAGAATATCA 1561 CGGCAACCTT TATCGATAAC TACTCTCAAA TTGCCATCGA CTTTGGAAAG ACCAACTCAG

FIGURE 4 CONTINUED

1621 GCTACATCAA GCTGGGAACC AGGTATGGTG GTATCGATTG TTACGGTATC AGTGCGGATA 1681 CGGTCCCGGA AATTGTACGA CTTTATACAG GTCTTGTTGG ACGTTCAAAG TTGAAGCCCA 1741 GATATATTCT CGGGGCCCAT CAAGCCTGTA AGTCCTTCCC CTCATGAGTG ATTTATCAGA 1801 CTTGCATAAT AAACTAACCT CGTTTTCAAA GGTTATGGAT ACCAACAGGA AAGTGACTTG 1861 TATTCTGTGG TCCAGCAGTA CCGTGACTGT AAATTTCCAC TTGACGGGAT TCACGTCGAT 1921 GTCGATGTTC AGGTAAATGG CCATGGTATC ATTGAAGCTT TGAGAAATGT TCTAACTGTG 1981 TTTATAACAT TCCTAGGACG GCTTCAGAAC TTTCACCACC AACCCACACA CTTTCCCTAA 2041 CCCCAAAGAG ATGTTTACTA ACTTGAGGAA TAATGGAATC AAGTGCTCCA CCAATATCAC 2101 TCCTGTTATC AGCATTAACA ACAGAGAGGG TGGATACAGT ACCCTCCTTG AGGGAGTTGA 2161 CAAAAAATAC TTTATCATGG ACGACAGATA TACCGAGGGA ACAAGTGGGA ATGCGAAGGA 2221 TGTTCGGTAC ATGTACTACG GTGGTGGTAA TAAGGTTGAG GTCGATCCTA ATGATGTTAA 2281 TGGTCGGCCA GACTTTAAAG ACAACTAGTA AGTTGTTTAT TTGACTACGA TAGGTAACCC 2341 GTAAGCGGCA TTAACATATT TGTAGTGACT TCCCCGCGAA CTTCAACAGC AAACAATACC 2401 CCTATCATGG TGGTGTGAGC TACGGTTATG GGAACGGTAG TGTAAGTGAC GATATCTCAC 2461 CAACATAATG AAATTTATAA GGACTAACTA GACACAAAAA TTTGTAGGCA GGTTTTTACC 2521 CGGACCTCAA CAGAAAGGAG GTTCGTATCT GGTGGGGAAT GCAGTACAAG TATCTCTTCG 2581 ATATGGGACT GGAATTTGTG TGGCAAGACA TGACTACCCC AGCAATCCAC ACATCATATG 2641 GAGACATGAA AGGGTTGCCC ACCCGTCTAC TCGTCACCTC AGACTCCGTC ACCAATGCCT 2701 CTGAGAAAAA GCTCGCAATT GAAACTTGGG CTCTCTACTC CTACAATCTC CACAAAGCAA 2761 CTTGGCATGG TCTTAGTCGT CTCGAATCTC GTAAGAACAA ACGAAACTTC ATCCTCGGGC 2821 GTGGAAGTTA TGCCGGAGCC TATCGTTTTG CTGGTCTCTG GACTGGGGAT AATGCAAGTA 2881 ACTGGGAATT CTGGAAGATA TCGGTCTCTC AAGTTCTTTC TCTGGGCCTC AATGGTGTGT 2941 GCATCGCGGG GTCTGATACG GGTGGTTTTG AACCCTACCG TGATGCAAAT GGGGTCGAGG 3001 AGAAATACTG TAGCCCAGAG CTACTCATCA GGTGGTATAC TGGTTCATTC CTCTTGCCGT 3061 GGCTCAGGAA CCATTATGTC AAAAAGGACA GGAAATGGTT CCAGGTAATC TATCCTTTCT 3121 TATCTTTGAA GCATTGAAGA TACTAAGATA TAATCTAGGA ACCATACTCG TACCCCAAGC 3181 ATCTTGAAAC CCATCCAGAA CTCGCAGACC AAGCATGGCT CTATAAATCC GTTTTGGAGA 3241 TCTGTAGGTA CTATGTGGAG CTTAGATACT CCCTCATCCA ACTACTTTAC GACTGCATGT

FIGURE 4 CONTINUED

3301	ITCAAAACGI	AGTUGALGGT	ATGCCAATCA	CCAGATCTAT	GGIAIGIAII	CTACCCTAGE
3361	CTTCCAGAGC	AACATATGCT	AACCAATTGA	ACCTGGGTTT	<u>CTAG</u> CTCTTG	ACCGATACTO
3421	AGGATACCAC	CTTCTTCAAC	GAGAGCCAAA	AGTTCCTCGA	CAACCAATAT	ATGGCTGGTG
3481	ACGACATTCT	TGTTGCACCC	ATCCTCCACA	GTCGCAAAGA	AATTCCAGGC	GAAAACAGAG
3541	ATGTCTATCT	CCCTCTTTAC	CACACCTGGT	ACCCCTCAAA	TTTGAGACCA	TGGGACGATC
3601	AAGGAGTCGC	TTTGGGGAAT	CCTGTCGAAG	GTGGTAGTGT	CATCAATTAT	ACTGCTAGGA
3661	TTGTTGCACC	CGAGGATTAT	AATCTCTTCC	ACAGCGTGGT	ACCAGTCTAC	GTTAGAGAGG
3721	<u>GTAAGCAGTA</u>	AAATAATCTC	TTCCCAGTTT	CAAATACATT	TAGCTAGTAG	CTAACGCTAT
3781	GAACCTACAG	GTGCCATCAT	CCCGCAAATC	GAAGTACGCC	AATGGACTGG	CCAGGGGGGA
3841	GCCAACCGCA	TCAAGTTCAA	CATCTACCCT	GGAAAGGATA	AG <u>GTAAAATT</u>	CAATGATCAC
3901	CCTGCATCTA	TTCCATCGCT	GGTTTTCTTT	ACCCTTACTG	ACTTCATTCC	TCAAAATACA
3961	<u>G</u> GAGTACTGT	ACCTATCTTG	ATGATGGTGT	TAGCCGTGAT	AGTGCGCCGG	AAGACCTCCC
4021	ACAGTACAAA	GAGACCCACG	AACAGTCGAA	GGTTGAAGGC	GCGGAAATCG	CAAAGCAGAT
4081	TGGAAAGAAG	ACGGGTTACA	ACATCTCAGG	AACCGACCCA	GAAGCAAAGG	GTTATCACCG
4141	CAAAGTTGCT	GTCACACAA <u>G</u>	TAATACCGCC	CTTGACTTGT	ATCACTTCCT	GACATCATGC
4201	TAATATTTCT	CTGTTTACCT	<u>CAAAG</u> ACGTC	AAAAGACAAG	ACGCGTACTG	TCACTATTGA
4261	GCCAAAACAC	AATGGATACG	ACCCTTCCAA	AGAGGTGGGT	GATTATTATA	CCATCATTCT
4321	TTGGTACGCA	CCAGGTTTCG	ATGGCAGCAT	CGTCGATGTG	AGCAAGACGA	CTGTGAATGT
4381	TGAGGGTGGG	GTGGAGCACC	AAGTTTATAA	GAACTCCGAT	TTACATACGG	TTGTTATCGA
4441	CGTGAAGGAG	GTGATCGGTA	CCACAAAGAG	CGTCAAGATC	ACATGTACTG	CCGCT <i>TAA</i> GG
4501	TCTTTTCTTG	GGGGCGGAG	GCGAGACCTT	CGAAATGTAT	ACGGGAGTGG	TAACTCCGGG
4561	AAAATGGTGA	TATGGGGGAT	CAAGTTGGAG	GGGAATCTGT	TTATTTCTTT	ATTTCTTTAT
4621	TTACTGGATT	GGAAAATAGG	GAGCACAGTT	CTGACTGGAT	TGGTTTGATT	GTTGGCCTCT
4681	ACGGGTTCTC	TTTACTTTGT	CTGGAAATCC	AATTTATTGT	TATGCG	

FIGURE 5 10 20 30 40 50 60 1 ATGCAGGCAA CGACAGGCGT TTTTTGTTTT ATCCGCAGAG GTGCAGCAGC AGGAAACAAA 61 CCATACAAAC ATTCCTTGAC GCGGTTTTAG GTGCAGTTAA GGCCCGGGCG CACCAAGAAC 121 ATTGATGTAC TTGGTCTAAA AAAGATCATA ATACCCGATT AGTGTTCATG GTTTGATTGG 181 GTCTAAGTAC AAGTTTTACA GAGTTCAGCT TAGTTCATTG TTCGAAACTA CCAATATCAC 241 ACCTATGCCT GCTGGCATTG ATAGCTCGGC TTGTGAAAGC TGATTACAAT CTTACATTTC 301 TGATTTAATA TCGGACTGAT CTATATATAA GGGTCATCAT TTCCTCTCCG CCTTTTGGTT 361 CTCTTTCATC ACCCCAGCCC AATCATCACC GTTGGCCTTT ACTTCTCTCT TCCGTTGATA 421 TTTTCTCGAC AAAACATCTT GTCCACTGTT AGGCTAGCTC CCAGAATTAT CCCTCCAACA 481 TGGCAGGATT ATCCGACCCT CTCAATTTCT GCAAAGCAGA GGACTACTAC GCTGCTGCCA 541 AAGGCTGGAG TGGCCCTCAG AAGATCATTC GCTATGACCA GACCCCTCCT CAGGGTACAA 601 AAGATCCGAA AAGCTGGCAT GCGGTAAACC TTCCTTTCGA TGACGGGACT ATGTGTGTAG 661 TGCAATTCGT CAGACCCTGT GTTTGGAGGG TTAGATATGA CCCCAGTGTC AAGACTTCTG 721 ATGAGTACGG CGATGAGAAT ACGTGGGTCG CCCAGTCAAT TAACTATGCC GCTAGTGATT 781 ATGGAAAGCT TCTGCTAACC GATCAATGAG GCATGTAGGA GGACTATTGT ACAAGACTAC 841 ATGACTACTC TGGTTGGAAA CTTGGACATT TTCAGAGGTC TTACGTGGGT TTCTACGTTG 901 GAGGATTCGG GCGAGTACTA CACCTTCAAG GCAAGCCTCA GTGTTATATC TCGAATATAT 961 TATATATCAC AACAAACTAA CTAGTCATAC AGTCCGAAGT CACTGCCGTG GACGAAACCG 1021 AACGGACTCG AAACAAGGTC GGCGACGGCC TCAAGATTTA CCTATGGAAA AATCCCTTTC 1081 GCATCCAGGT AGTGCGTCTC TTGACCCCCC TGGTGGACCC TTTCCCCATT CCCAACGTAG 1141 CCAATGCCAC AGCCCGTGTG GCCGACAAGG TTGTTTGGCA GACGTCCCCG AAGACGTTCA 1201 GGAAAAACTT GCATCCGCAG CATAAGATGT TGAAGGATAC AGTTCTTGAT ATTATCAAGC 1261 CGGGGCACGG AGAGTATGTG GGTTGGGGAG AGATGGGAGG CATCGAGTTT ATGAAGGAGC 1321 CAACATTCAT GAATTATTTC AGTAAGCTCT TGAAAGATTT CCTATCTCTT GACGGTCGTT 1381 TTTGCTAAGG AAACTGTAGA CTTTGACAAT ATGCAATATC AGCAGGTCTA TGCACAAGGC 1441 GCTCTTGATA GTCGTGAGCC GTTGTAAGTA ACGTCCTGTG ACATGTCATG ATTACAGTAA 1501 CTGATCGTTC AATAAGGTAT CACTCTGATC CCTTCTATCT CGACGTGAAC TCCAACCCAG 1561 AGCACAAGAA CATTACGGCA ACCTTTATCG ATAACTACTC TCAGATTGCC ATCGACTTTG

F	GURF	5 CONTINUED	1				
• •			CTCAGGCTAC	ATCAAGCTGG	GTACCAGGTA	TGGCGGTATO	GATTGTTAC
	1681	GTATCAGCGC	GGATACGGTC	CCGGAGATTG	TGCGACTTTA	TACTGGACTT	GTTGGGCGTT
	1741	CGAAGTTGAA	GCCCAGGTAT	ATTCTCGGAG	CCCACCAAGC	TT <u>GTAAGCCC</u>	GCCCCCTTTA
	1801	CGATGCATTT	ATTAGGGGTC	CACAGACTAA	ACTTGTTCCA	<u>AAG</u> GTTATGG	ATACCAGCAG
	1861	GAAAGTGACT	TGCATGCTGT	TGTTCAGCAG	TACCGTGACA	CCAAGTTTCC	GCTTGATGG
	1921	TTGCATGTCG	ATGTCGACTT	TCAG <u>GTAAAT</u>	GGCCCAGGTA	TCGTTGAAGC	TTTGGAGAAT
	1981	<u>GCTAATTGTG</u>	CTCGTAAAAC	<u>TTTAAG</u> GACA	ATTTCAGAAC	GTTTACCACT	AACCCGATTA
	2041	CGTTCCCTAA	TCCCAAAGAA	ATGTTTACCA	ATCTAAGGAA	CAATGGAATC	AAGTGTTCCA
	2101	CCAACATCAC	CCCTGTTATC	AGTATCAGAG	ATCGCCCGAA	TGGGTACAGT	ACCCTCAATG
	2161	AGGGATATGA	TAAAAAGTAC	TTCATCATGG	ATGACAGATA	TACCGAGGGG	ACAAGTGGGG
	2221	ACCCGCAAAA	TGTTCGATAC	TCTTTTTACG	GCGGTGGGAA	CCCGGTTGAG	GTTAACCCTA
	2281	ATGATGTTTG	GGCTCGGCCA	GACTTTGGAG	ACAATTA <u>GTA</u>	AGTTACTCAA	TAGGCTACTT
	2341	GAGATATTCT	GTAGGTGGCA	TTAACACGAC	TATAGTGACT	TCCCTACGAA	CTTCAACTGC
	2401	AAAGACTACC	CCTATCATGG	TGGTGTGAGT	TACGGATATG	GGAATGGCAC	T <u>GTAAGTGAT</u>
	2461	<u>AATAAGTCAT</u>	AAATACAACG	TAATTCATGG	AGACTAATCA	GTGGTAAATG	<u>AATTTTAG</u> CC
	2521	AGGTTACTAC	CCTGACCTTA	ACAGAGAGGA	GGTTCGTATC	TGGTGGGGAT	TGCAGTACGA
	2581	GTATCTCTTC	AATATGGGAC	TAGAGTTTGT	ATGGCAAGAT	ATGACAACCC	CAGCGATCCA
	2641	TTCATCATAT	GGAGACATGA	AAGGGTTGCC	CACCCGTCTG	CTCGTCACCG	CCGACTCAGT
	2701	TACCAATGCC	TCTGAGAAAA	AGCTCGCAAT	TGAAAGTTGG	GCTCTTTACT	CCTACAACCT
	2761	CCATAAAGCA	ACCTTCCACG	GTCTTGGTCG	TCTTGAGTCT	CGTAAGAACA	AACGTAACTT
	2821	CATCCTCGGA	CGTGGTAGTT	ACGCCGGTGC	CTATCGTTTT	GCTGGTCTCT	GGACTGGAGA
	2881	TAACGCAAGT	ACGTGGGAAT	TCTGGAAGAT	TTCGGTCTCC	CAAGTTCTTT	CTCTAGGTCT
	2941	CAATGGTGTG	TGTATAGCGG	GGTCTGATAC	GGGTGGTTTT	GAGCCCGCAC	GTACTGAGAT
	3001	TGGGGAGGAG	AAATATTGCA	GTCCGGAGCT	ACTCATCAGG	TGGTATACTG	GATCATTCCT
	3061	TTTGCCATGG	CTTAGAAACC	ACTACGTCAA	GAAGGACAGG	AAATGGTTCC	AG <u>GTAATATA</u>
	3121	CTCTTTCTGG	TCTCTGAGTA	TCGAAGACGC	TAAGACAATA	<u>TAG</u> GAACCAT	ACGCGTACCC
	3181	CAAGCATCTT	GAAACCCATC	CAGAGCTCGC	AGATCAAGCA	TGGCTTTACA	AATCTGTTCT
	3241	AGAAATTTGC	AGATACTGGG	TAGAGCTAAG	ATATTCCCTC	ATCCAGCTCC	TTTACGACTG

FIGURE 5 CONTINUED

3301	CATGITCCAA	AACGIGGICG	AIGGIAIGCC	ACTIGCCAGA	TCTATG <u>GTAT</u>	GCATITIATO
3361	CGTCTCCTTT	CACGATAATG	CACCAGTCTA	ACCGAATTTT	<u>CTTTTAG</u> CTC	TTGACCGATA
3421	CTGAGGATAC	GACCTTCTTC	AATGAGAGCC	AAAAGTTCCT	CGATAACCAA	TATATGGCT
3481	GTGACGACAT	CCTTGTAGCA	CCCATCCTCC	ACAGCCGTAA	CGAGGTTCCG	GGAGAGAACA
3541	GAGATGTCTA	TCTCCCTCTA	TTCCACACCT	GGTACCCCTC	AAACTTGAGA	CCGTGGGACG
3601	ATCAGGGAGT	CGCTTTAGGG	AATCCTGTCG	AAGGTGGCAG	CGTTATCAAC	TACACTGCCA
3661	GGATTGTTGC	CCCAGAGGAT	TATAATCTCT	TCCACAACGT	GGTGCCGGTC	TACATCAGAG
3721	AGG <u>GTAAGCG</u>	ATGGAATAAT	TTCTTGCAAG	TTCCAGATAC	AAGTGGTTAC	TGACACCTTA
3781	<u>AACCAG</u> GTGC	CATCATTCCG	CAAATTCAGG	TACGCCAGTG	GATTGGCGAA	GGAGGGCCTA
3841	ATCCCATCAA	GTTCAATATC	TACCCTGGAA	AGGACAAG <u>GT</u>	ATATTCTCCA	TGACTATCGC
3901	GCATTTATTC	TTTCTCTACT	CGCACTAACT	TCATCTGAAT	<u>ATAG</u> GAGTAT	GTGACGTACC
3961	TTGATGATGG	TGTTAGCCGC	GATAGTGCAC	CAGATGACCT	CCCGCAGTAC	CGCGAGGCCT
4021	ATGAGCAAGC	GAAGGTCGAA	GGCAAAGACG	TCCAGAAGCA	ACTTGCGGTC	ATTCAAGGGA
4081	ATAAGACTAA	TGACTTCTCC	GCCTCCGGGA	TTGATAAGGA	GGCAAAGGGT	TATCACCGCA
4141	AAGTTTCTAT	CAAACAG <u>GTA</u>	CATGATTTCA	TCTTCCTTTT	TTCGCAGTCA	CTATTATATC
4201	ATCCTAACAT	TGCTTCTCTT	<u>ATTTAAAAG</u> G	AGTCAAAAGA	CAAGACCCGT	ACTGTCACCA
4261	TTGAGCCAAA	ACACAACGGA	TACGACCCCT	CTAAGGAAGT	TGGTAATTAT	TATACCATCA
4321	TTCTTTGGTA	CGCACCGGGC	TTTGACGGCA	GCATCGTCGA	TGTGAGCCAG	GCGACCGTGA
4381	ACATCGAGGG	CGGGGTGGAA	TGCGAAATTT	TCAAGAACAC	CGGCTTGCAT	ACGGTTGTAG
4441	TCAACGTGAA	AGAGGTGATC	GGTACCACAA	AGTCCGTCAA	GATCACTTGC	ACTACCGCT7
4501	AGAGCTCTTT	TATGAGGGGT	ATATGGGAGT	GGCAGCTCAG	AAATTTGGGA	AGCTTCTGGG
4561	TATTCCTTTT	GTTTATTTAC	TTATTTATTG	AATCGACCAA	TACGGGTGGG	ATTCTCTCTG
4621	GTTTTTGTGA	GGCTATGTTT	TACTTGGTCT	GAAAATCAAA	TTCGTTCTCA	

FIGURE	6
MC	 MAGFSDPLNFCKAEDYYSVALDWKGPQKIIGVDTTPPKSTKFPKNWHGVN -50
MV	- MAGLSDPLNFCKAEDYYAAAKGWSGPQKIIRYDQTPPQGTKDPKSWHAVN -50
MC	- LRFDDGTLGVVQFIRPCVWRVRYDPGFKTSDEYGDENTRTIVQDYMSTLS -100
MV	- LPFDDGTMCVVQFVRPCVWRVRYDPSVKTSDEYGDENTRTIVQDYMTTLV -100
MC	- NKLDTYRGLTWETKCEDSGDFFTFSSKVTAVEKSERTRNKVGDGLRIHLW -150
MV	- GNLDIFRGLTWVSTLEDSGEYYTFKSEVTAVDETERTRNKVGDGLKIYLW -150
MC	- KSPFRIQVVRTLTPLKDPYPIPNVAAAEARVSDKVVWQTSPKTFRKNLHP -200
MV	- KNPFRIQVVRLLTPLVDPFPIPNVANATARVADKVVWQTSPKTFRKNLHP -200
MC	- QHKMLKDTVLDIVKPGHGEYVGWGEMGGIQFMKEPTFMNYFNFDNMQYQQ -250
MV	- QHKMLKDTVLDIIKPGHGEYVGWGEMGGIEFMKEPTFMNYFNFDNMQYQQ -250
MC	• • • • • • • • • • • • • • • • • • • •
	- VYAQGALDSREPLYHSDPFYLDVNSNPEHKNITATFIDNYSQIAIDFGKT -300
MV	- VYAQGALDSREPLYHSDPFYLDVNSNPEHKNITATFIDNYSQIAIDFGKT -300
MC	- NSGYIKLGTRYGGIDCYGISADTVPEIVRLYTGLVGRSKLKPRYILGAHQ -350
MV	- NSGYIKLGTRYGGIDCYGISADTVPEIVRLYTGLVGRSKLKPRYILGAHQ -350
MC	- ACYGYQQESDLYSVVQQYRDCKFPLDGIHVDVDVQDGFRTFTTNPHTFPN -400
MV	- ACYGYQQESDLHAVVQQYRDTKFPLDGLHVDVDFQDNFRTFTTNPITFPN -400
MC	- PKEMFTNLRNNGIKCSTNITPVISINNREGGYSTLLEGVDKKYFIMDDRY -450
MV	- PKEMFTNLRNNGIKCSTNITPVISIRDRPNGYSTLNEGYDKKYFIMDDRY -450
MC	- TEGTSGNAKDVRYMYYGGGNKVEVDPNDVNGRPDFKDNYDFPANFNSKQY -500
MV	- TEGTSGDPQNVRYSFYGGGNPVEVNPNDVWARPDFGDNYDFPTNFNCKDY -500
MC	- PYHGGVSYGYGNGSAGFYPDLNRKEVRIWWGMQYKYLFDMGLEFVWQDMT -550
MV	- PYHGGVSYGYGNGTPGYYPDLNREEVRIWWGLQYEYLFNMGLEFVWQDMT -550
MC .	- TPAIHTSYGDMKGLPTRLLVTSDSVTNASEKKLAIETWALYSYNLHKATW -600
MV	- TPAIHSSYGDMKGLPTRLLVTADSVTNASEKKLAIESWALYSYNLHKATF -600
MC	- HGLSRLESRKNKRNFILGRGSYAGAYRFAGLWTGDNASNWEFWKISVSQV -650
MV	- HGLGRLESRKNKRNFILGRGSYAGAYRFAGLWTGDNASTWEFWKISVSQV -650
MC	- LSLGLNGVCIAGSDTGGFEPYRDANGVEEKYCSPELLIRWYTGSFLLPWL -700
MV	- LSLGLNGVCIAGSDTGGFEPAR-TEIGEEKYCSPELLIRWYTGSFLLPWL -699

FIGURE 6 CONTINUED

MC	- RNHYVKKDRKWFQEPYSYPKHLETHPELADQAWLYKSVLEICRYYVELRY -750
MV	- RNHYVKKDRKWFQEPYAYPKHLETHPELADQAWLYKSVLEICRYWVELRY -749
MC	- SLIQLLYDCMFQNVVDGMPITRSMLLTDTEDTTFFNESQKFLDNQYMAGD -800
MV	- SLIQLLYDCMFQNVVDGMPLARSMLLTDTEDTTFFNESQKFLDNQYMAGD -799
MC	- DILVAPILHSRKEIPGENRDVYLPLYHTWYPSNLRPWDDQGVALGNPVEG -850
MV	- DILVAPILHSRNEVPGENRDVYLPLFHTWYPSNLRPWDDQGVALGNPVEG -849
MC	- GSVINYTARIVAPEDYNLFHSVVPVYVREGAIIPQIEVRQWTGQGGANRI -900
MV	- GSVINYTARIVAPEDYNLFHNVVPVYIREGAIIPQIQVRQWIGEGGPNPI -899
MC	- KFNIYPGKDKEYCTYLDDGVSRDSAPEDLPQYKETHEQSKVEGAEIAKQI -950
MV	- KFNIYPGKDKEYVTYLDDGVSRDSAPDDLPQYREAYEQAKVEGKDVQKQL -949
MC	- GKKTGYNISGTDPEAKGYHRKVAVTQTSKDKTRTVTIEPKHNGYD -995
MV	- AVIQGNKTNDFSASGIDKEAKGYHRKVSIKQESKDKTRTVTIEPKHNGYD -999
MC	- PSKEVGDYYTIILWYAPGFDGSIVDVSKTTVNVEGGVEHQVYKNSDLHTV -1045
MV	- PSKEVGNYYTIILWYAPGFDGSIVDVSQATVNIEGGVECEIFKNTGLHTV -1049
MC	- VIDVKEVIGTTKSVKITCTAA -1066
MV	- VVNVKEVIGTTKSVKITCTTA -1070

FIGURE 7

MAGFSDPLNF CKAEDYYSVA LDWKGPQKII GVDTTPPKST KFPKNWHGVN LRFDDGTLGV VQFIRPCVWR VRYDPGFKTS DEYGDENTRT IVQDYMSTLS NKLDTYRGLT WETKCEDSGD FFTFSSKVTA VEKSERTRNK VGDGLRIHLW KSPFRIQVVR TLTPLKDPYP IPNVAAAEAR VSDKVVWQTS PKTFRKNLHP QHKMLKDTVL DIVKPGHGEY VGWGEMGGIQ FMKEPTFMNY FNFDNMQYQQ VYAQGALDSR EPLYHSDPFY LDVNSNPEHK NITATFIDNY SQIAIDFGKT NSGYIKLGTR YGGIDCYGIS ADTVPEIVRL YTGLVGRSKL KPRYILGAHQ ACYGYQQESD LYSVVQQYRD CKFPLDGIHV DVDVQDGFRT FTTNPHTFPN PKEMFTNLRN NGIKCSTNIT PVISINNREG GYSTLLEGVD KKYFIMDDRY TEGTSGNAKD VRYMYYGGGN KVEVDPNDVN GRPDFKDNYD FPANFNSKQY PYHGGVSYGY GNGSAGFYPD LNRKEVRIWW GMQYKYLFDM GLEFVWQDMT TPAIHTSYGD MKGLPTRLLV TSDSVTNASE KKLAIETWAL YSYNLHKATW HGLSRLESRK NKRNFILGRG SYAGAYRFAG LWTGDNASNW EFWKISVSQV LSLGLNGVCI AGSDTGGFEP YRDANGVEK YCSPELLIRW YTGSFLLPWL RNHYVKKDRK WFQEPYSYPK HLETHPELAD QAWLYKSVLE ICRYYVELRY SLIQLLYDCM FQNVVDGMPI TRSMLLTDTE DTTFFNESQK FLDNQYMAGD DILVAPILHS RKEIPGENRD VYLPLYHTWY PSNLRPWDDQ GVALGNPVEG GSVINYTARI VAPEDYNLFH SVVPYVYREG AIIPQIEVRQ WTGQGGANRI KFNIYPGKDK KTRTVTIEPK HNGYDPSKEY GDYYTIILWY APGFDGSIYD VSKTTVNVEG GVEHQVYKNS DLHTVVIDVK EVIGTTKSVK ITCTAA

FIGURE 8

MAGLSDPLNF RKAEDYYAAA KGWSGPQKII RYDOTPPQGT KDPKSWHAVN LPFDDGTMCV VQFVRPCVWR VRYDPSVKTS DEYGDENTRT IVODYMTTLV GNLDIFRGLT WVSTLEDSGE YYTFKSEVTA VDETERTRNK VGDGLKIYLW KNPFRIQVVR LLTPLVDPFP IPNVANATAR VADKVVWQTS PKTFRKNLHP QHKMLKDTVL DIIKPGHGEY VGWGEMGGIE FMKEPTFMNY FNFDNMQYQQ VYAQGALDSR EPLYHSDPFY LDVNSNPEHK NITATFIDNY SOIAIDFGKT NSGYIKLGTR YGGIDCYGIS ADTVPEIVRL YTGLVGRSKL KPRYILGAHO <u>ACYGYOOESD LHAVVOOYRD TKFPLDGLHV DVDFQDNFRT FTTNPITFPN</u> PKEMFTNLRN NGIKCSTNIT PVISIRDRPN GYSTLNEGYD KKYFIMDDRY TEGTSGDPON VRYSFYGGGN PVEVNPNDVW ARPDFGDNYD FPTNFNCKDY PYHGGVSYGY GNGTPGYYPD LNREEVRIWW GLQYEYLFNM GLEFVWQDMT TPAIHSSYGD MKGLPTRLLV TADSVTNASE KKLAIESWAL YSYNLHKATF HGLGRLESRK NKRNFILGRG SYAGAYRFAG LWTGDNASTW EFWKISVSQV LSLGLNGVCI AGSDTGGFEP ARTEIGEEKY CSPELLIRWY TGSFLLPWLR NHYVKKDRKW FQEPYAYPKH LETHPELADQ AWLYKSVLEI CRYWVELRYS LIQLLYDCMF QNVVDGMPLA RSMLLTDTED TTFFNESQKF LDNQYMAGDD ILVAPILHSR NEVPGENROV YLPLFHTWYP SNLRPWDDQG VALGNPVEGG SVINYTARIV APEDYNLFHN VVPVYIREGA IIPQIQVRQW IGEGGPNPIK FNIYPGKDKE YVTYLDDGVS RDSAPDDLPQ YREAYEQAKV EGKDVQKQLA VIQGNKTNDF SASGIDKEAK GYHRKVSIKQ ESKDKTRTVT IEPKHNGYDP SKEVGNYYTI ILWYAPGFDG SIVDVSQATV NIEGGVECEI FKNTGLHTVV VNVKEVIGTT KSVKITCTTA