Method for identifying nucleic acid molecules associated with angiogenesis

Technical Field

5

10

15

20

25

30

35

The present invention relates to novel nucleic acid sequences ("angiogenic genes") involved in the process of angiogenesis. Each of the angiogenic genes encode polypeptide that has a role in angiogenesis. In view of that these genes play realisation a angiogenesis, the invention is also concerned with the therapy of pathologies associated with angiogenesis, the screening of drugs for pro- or anti-angiogenic activity, the diagnosis and prognosis of pathologies associated with angiogenesis, and in some cases the use of the nucleic identify and obtain full-length sequences to angiogenesis-related genes.

Background Art

The formation of new blood vessels from pre-existing vessels, a process termed angiogenesis, is essential for normal growth. Important angiogenic processes include those taking place in embryogenesis, renewal of the endometrium, formation and growth of the corpus luteum of pregnancy, wound healing and in the restoration of tissue structure and function after injury.

formation of new capillaries requires a ordinated series of events mediated through the expression of multiple genes which may have either pro- or antiangiogenic activities. The process begins with stimulus to existing vasculature, angiogenic usually mediated by growth factors such as vascular endothelial growth factor or basic fibroblast growth factor. This is followed by degradation of the extracellular matrix, cell adhesion changes (and disruption), an increase in cell permeability, proliferation of endothelial cells (ECs) and towards the site of blood vessel migration of ECs formation. Subsequent processes include capillary tube or

5

10

15

20

25

30

35

- 2 -

lumen formation, stabilisation and differentiation by the migrating ECs.

In the (normal) healthy adult, angiogenesis virtually arrested and occurs only when needed. However, a number of pathological situations are characterised by enhanced, uncontrolled angiogenesis. These conditions include cancer, arthritis, rheumatoid diabetic retinopathy, psoriasis and cardiovascular diseases such as atherosclerosis. In other pathologies such as ischaemic limb disease or in coronary artery disease, growing new vessels through the promotion of an expanding vasculature would be of benefit.

A number of in vitro assays have been established which are thought to mimic angiogenesis and these have provided important tools to examine the mechanisms by which the angiogenic process takes place and the genes most likely to be involved.

Lumen formation is a key step in angiogenesis. The presence of vacuoles within ECs undergoing angiogenesis been reported and their involvement in formation has been postulated (Folkman and Haudenschild, 1980; Gamble et al., 1993). The general mechanism of lumen formation suggested by Folkman and Haudenschild (1980), has been that vacuoles form within the cytoplasm of a number of aligned ECs which are later converted to a tube. The union of adjacent tubes results in the formation of a continuous unicellular capillary lumen. However, little is known about the changes in cell morphology leading to lumen formation or the signals required for ECs to construct this feature.

An in vitro model of angiogenesis has been created from human umbilical vein ECs plated onto a 3 dimensional collagen matrix (Gamble et al., 1993). In the presence of phorbol myristate acetate (PMA) these cells form capillary tubes within 24 hours. With the addition of anti-integrin antibodies, the usually unicellular tubes (thought to reflect an immature, poorly differentiated phenotype) are

converted to form a multicellular lumen through the inhibition of cell-matrix interactions and promotion of cell-cell interactions. This model has subsequently allowed the investigation of the morphological events which occur in lumen formation.

For the treatment of diseases associated with angiogenesis, understanding the molecular genetic mechanisms of the process is of paramount importance. The use of the in vitro model described above (Gamble et al., 1993), a model that reflects the critical events that occur during angiogenesis in vivo in a time dependant and broadly synchronous manner, has provided a tool for the identification of the key genes involved.

15 Disclosure of the Invention

5

10

20

25

35

Total RNA from cells harvested at specific time points from a biological model, in this case the Gamble et al (1993) model for angiogenesis, were used to prepare cDNAs, which were subjected to a novel process incorporating suppression subtractive hybridization (SSH) to identify cDNAs derived from differentially expressed genes.

According to one aspect of the present invention there is provided a method for the identification of a gene differentially expressed in an *in vitro* model of a biological system, comprising the steps of:

- (1) harvesting cells from the model system at predetermined time points;
- (2) obtaining total RNA from the cells 30 harvested at each time point;
 - (3) preparing cDNA from the total RNA from each time point to provide a plurality of pools of cDNA;
 - (4) performing a suppression subtractive hybridization (SSH) on the cDNA pools from each time point sequentially so as to progressively amplify cDNAs derived from genes differentially expressed from one time period to the next.

10

15

20

25

30

- 4 -

Thus, up-regulation of a gene whose expression subsequently remains up-regulated at the same level will be detected (and the cDNA amplified) only in the first time period where the level cDNA is elevated, as the quantity of cDNA in pools from the subsequent time points will be the same. This reduction in redundancy reduces the possibility that other genes of lower representation in the cell mRNA expression pool will be masked. particularly preferred embodiment of the present invention the model system is an in vitro model for angiogenesis (Gamble et al., 1993).

Those cDNAs identified to be differentially expressed in the SSH process were cloned and subjected to microarray analysis, which lead to the identification of a number of genes that are up-regulated in their expression during the angiogenesis process.

According to a further aspect of the present invention there is provided а method for the. identification of a gene up-regulated in an in vitro model of a biological system, comprising the steps of:

- harvesting cells from the model system at (1) predetermined time points;
- (2) obtaining total RNA from the cells harvested at each time point;
- (3) preparing cDNA from the total RNA from each time point to provide a plurality of pools of cDNA;
 - (4)performing а suppression subtractive hybridization (SSH) on the cDNA pools from each time point sequentially so as to progressively amplify cDNAs derived from genes differentially expressed from one time period to the next.
 - (5) cloning the amplified cDNAs;
 - (6) locating DNA from each clone onа microarray;
- 35 (7) generating antisense RNA by reverse transcription of total RNA from cells harvested from the in vitro model at said predetermined time intervals and

- 5 -

labelling the antisense RNA; and

10

15

(8) probing the microarray with labelled antisense RNA from 0 hours and each of the other time points separately to identify clones containing cDNA derived from genes which are up-regulated at said time points in the *in vitro* model.

Functional analysis of a subset of these up-regulated angiogenic genes and their effect on endothelial cell function and capillary tube formation is described in detail below.

Accordingly, the present invention provides isolated nucleic acid molecules, which have been shown to be upregulated in their expression during angiogenesis (see Tables 1 and 2). The isolation of these angiogenic genes has provided novel targets for the treatment of angiogenesis-related disorders.

In a first aspect of the present invention there is provided an isolated nucleic acid molecule as defined by SEQ ID Numbers: 1 to 44.

Following the realisation that these molecules, and those listed in Tables 1 and 2, are up-regulated in their expression during angiogenesis, the invention provides isolated nucleic acid molecules as defined by SEQ ID Numbers: 1 to 44, and laid out in Tables 1 and 2, or fragments thereof, that play a role in an angiogenic process. Such a process may include, but is not restricted to, embryogenesis, menstrual cycle, wound repair, tumour angiogenesis and exercise induced muscle hypertrophy.

In addition, the present invention provides isolated 30 nucleic acid molecules as defined by SEQ ID Numbers: 1 to 44, and laid out in Tables 1 and 2 (hereinafter referred as "angiogenic genes", "angiogenic nucleic molecules" or "angiogenic polypeptides" for the sake of convenience), or fragments thereof, that play a role in 35 diseases associated with the angiogenic process. Diseases may include, but are not restricted to, cancer, rheumatoid arthritis, diabetic retinopathy, psoriasis, and

5

10

15

20

25

30

35

cardiovascular diseases such as atherosclerosis, ischaemic limb disease and coronary artery disease. Useful fragments may include those which are unique and which do not overlap any previously identified genes, unique fragments which do overlap with a known sequence, and fragments which span alternative splice junctions etc.

The invention also encompasses an isolated nucleic acid molecule that is at least 70% identical to any one of the angiogenic genes of the invention and which plays a role in the angiogenic process.

Such variants will have preferably at least about 85%, and most preferably at least about 95% sequence identity to the angiogenic genes. of Any one the polynucleotide variants described above can encode anacid sequence, which contains at least one functional or structural characteristic of the relevant angiogenic gene of the invention.

Sequence identity is typically calculated using the BLAST algorithm, described in Altschul et al (1997) with the BLOSUM62 default matrix.

The invention also encompasses an isolated nucleic acid molecule which hybridizes under stringent conditions with any one of the angiogenic genes of the invention and which plays a role in an angiogenic process.

Hybridization with PCR probes which are capable of detecting polynucleotide sequences, including sequences, may be used to identify nucleic acid sequences which encode the relevant angiogenic gene. The specificity of the probe, whether it is made from a highly specific region, e.g., the 5' regulatory region, or from a less region, e.g., a conserved motif, specific and the stringency of the hybridization or amplification will determine whether the probe identifies only naturally occurring sequences encoding the angiogenic gene, allelic variants, or related sequences.

Probes may also be used for the detection of related sequences, and should preferably have at least 50%

5

10

15

20

25

30

35

- 7 -

sequence identity to any of the angiogenic gene-encoding sequences of the invention. The hybridization probes of the present invention may be DNA or RNA and may be derived from any one of the angiogenic gene sequences or from genomic sequences including promoters, enhancers, and introns of the angiogenic genes.

Means for producing specific hybridization probes for DNAs encoding any one of the angiogenic genes include the cloning of polynucleotide sequences encoding the relevant angiogenic gene or its derivatives into vectors for the production of mRNA probes. Such vectors are known in the art, and are commercially available. Hybridization probes may be labelled by radionuclides such as ³²P or ³⁵S, or by enzymatic labels, such as alkaline phosphatase coupled to the probe via avidin/biotin coupling systems, or other methods known in the art.

Under stringent conditions, hybridization with ³²P labelled probes will most preferably occur at 42°C in 750 mM NaCl, 75 mM trisodium citrate, 2% SDS, 50% formamide, 1X Denhart's, 10% (w/v) dextran sulphate and 100 µg/ml denatured salmon sperm DNA. Useful variations on these conditions will be readily apparent to those skilled in the art. The washing steps which follow hybridization most preferably occur at 65°C in 15 mM NaCl, 1.5 mM trisodium citrate, and 1% SDS. Additional variations on these conditions will be readily apparent to those skilled in the art.

The nucleic acid molecules, or fragments thereof, of the present invention have a nucleotide sequence obtainable from a natural source. They therefore include naturally occurring normal, naturally occurring mutant, naturally occurring polymorphic alleles, differentially spliced transcripts, splice variants etc. Natural sources include animal cells and tissues, body fluids, tissue culture cells etc.

The nucleic acid molecules of the present invention can also be engineered using methods accepted in the art

5

10

15

20

25

30

35

- 8 -

so as to alter the angiogenic gene-encoding sequences for a variety of purposes. These include, but are not limited modification of the cloning, processing, expression of the gene product. PCR reassembly of gene fragments and the use of synthetic oligonucleotides allow the engineering of angiogenic gene nucleotide sequences. For example, oligonucleotide-mediated site-directed mutagenesis introduce mutations that can create new restriction sites, alter glycosylation patterns and produce splice variants etc.

As a result of the degeneracy of the genetic code, a number of nucleic acid sequences encoding the angiogenic of the invention, some that may have minimal similarity to the nucleic acid sequences of any known and naturally occurring gene, may be produced. Thus, the invention includes each and every possible variation of polynucleotide sequence that could be made by selecting combinations based on possible codon choices. These: combinations are made in accordance with the standard triplet genetic code as applied to the polynucleotide sequence of the naturally occurring angiogenic gene, and such variations are to be considered being specifically disclosed.

The nucleic acid molecules of this invention are typically DNA molecules, and include cDNA, genomic DNA, synthetic forms, and mixed polymers, both sense antisense strands, and may be chemically or biochemically modified, contain non-natural or ormay derivatised nucleotide bases as will be appreciated by those skilled the art. Such modifications include labels, methylation, intercalators, alkylators and modified linkages. In some instances it may be advantageous to produce nucleotide sequences encoding an angiogenic gene or its derivatives possessing a substantially different codon usage than that of the naturally occurring gene. For example, codons may be selected to increase the rate of expression of the peptide in a particular prokaryotic or

5

10

15

20

25

30

- 9 -

eukaryotic host corresponding with the frequency that the host utilizes particular codons. Other reasons to alter the nucleotide sequence encoding an angiogenic gene or its derivatives without altering the encoded amino acid sequence include the production of RNA transcripts having more desirable properties, such as a greater half-life, than transcripts produced from the naturally occurring sequence.

The invention also encompasses production of the nucleic acid molecules of the invention, entirely by synthetic chemistry. Synthetic sequences may be inserted into expression vectors and cell systems that contain the necessary elements for transcriptional and translational control of the inserted coding sequence in a suitable These elements may include regulatory sequences, host. promoters, 5' and 3' untranslated regions and specific initiation signals (such as an ATG initiation codon and Kozak consensus sequence) which allow more efficient translation of sequences encoding the angiogenic genes. In cases where the complete coding sequence including its initiation codon and upstream regulatory sequences are inserted into the appropriate expression additional control signals may not be needed. However, in cases where only coding sequence, or a fragment thereof, is inserted, exogenous translational control signals as described above should be provided by the vector. Such signals may be of various origins, both natural and synthetic. The efficiency of expression may be enhanced by the inclusion of enhancers appropriate for the particular host cell system used (Scharf et al., 1994).

The invention also includes nucleic acid molecules that are the complements of the sequences described herein.

The present invention allows for the preparation of purified polypeptides or proteins. In order to do this, host cells may be transfected with a nucleic acid molecule as described above. Typically, said host cells are

transfected with an expression vector comprising a nucleic acid molecule according to the invention. A variety of expression vector/host systems may be utilized to contain and express the sequences. These include, but are not limited to, microorganisms such as bacteria transformed with plasmid or cosmid DNA expression vectors; transformed with yeast expression vectors; insect cell infected with viral expression vectors systems baculovirus); or mouse or other animal or human tissue cell systems. Mammalian cells can also be used to express a protein that is encoded by a specific angiogenic gene of the invention using various expression vectors including plasmid, cosmid and viral systems such as a vaccinia virus expression system. The invention is not limited by the host cell or vector employed.

10

15

20

25

30

35

The nucleic acid molecules, or variants thereof, of the present invention can be stably expressed in cell to allow long term production of recombinant: proteins in mammalian systems. Sequences encoding any one angiogenic genes of the invention transformed into cell lines using expression vectors which may contain viral origins of replication and/or endogenous expression elements and a selectable marker gene on the on a separate vector. The selectable confers resistance to a selective agent, and its presence allows growth and recovery of cells which successfully express the introduced sequences. Resistant clones of stably transformed cells may be propagated using tissue culture techniques appropriate to the cell type.

The protein produced by a transformed cell may be secreted or retained intracellularly depending on the sequence and/or the vector used. As will be understood by those of skill in the art, expression vectors containing polynucleotides which encode a protein may be designed to contain signal sequences which direct secretion of the protein through a prokaryotic or eukaryotic cell membrane.

In addition, a host cell strain may be chosen for its

- 11 -

ability to modulate expression of the inserted sequences or to process the expressed protein in the desired fashion. Such modifications of the polypeptide include, are not limited to, acetylation, glycosylation, phosphorylation, and acylation. Post-translational cleavage of a "prepro" form of the protein may also be used to specify protein targeting, folding, and/or activity. Different host cells having specific cellular characteristic mechanisms machinery and for translational activities (e.g., CHO or HeLa cells), are available from the American Type Culture Collection (ATCC) and may be chosen to ensure the correct modification and processing of the foreign protein.

10

15

20

25

30

35

According to still another aspect of the present invention there is provided an expression vector comprising a nucleic acid molecule of the invention as described above.

According to still another aspect of the present invention there is provided a cell comprising a nucleic acid molecule of the invention as described above.

When large quantities of protein are needed such as for antibody production, vectors which direct high levels of expression may be used such as those containing the T5 or T7 inducible bacteriophage promoter. The present invention also includes the use of the expression systems described above in generating and isolating fusion proteins which contain important functional domains of the protein. These fusion proteins are used for binding, structural and functional studies as well as for the generation of appropriate antibodies.

In order to express and purify the protein as a fusion protein, the appropriate polynucleotide sequences of the present invention are inserted into a vector which contains a nucleotide sequence encoding another peptide (for example, glutathionine succinyl transferase). The fusion protein is expressed and recovered from prokaryotic or eukaryotic cells. The fusion protein can then be

5

10

15

20

25

30

35

- 12 -

purified by affinity chromatography based upon the fusion vector sequence and the relevant protein can subsequently be obtained by enzymatic cleavage of the fusion protein.

Fragments of polypeptides of the present invention may also be produced by direct peptide synthesis using solid-phase techniques. Automated synthesis may be achieved by using the ABI 431A Peptide Synthesizer (Perkin-Elmer). Various fragments of polypeptide may be synthesized separately and then combined to produce the full length molecule.

In instances where the isolated nucleic molecules of the invention represent only partial gene sequence, these partial sequences can be used to obtain the corresponding sequence of the full-length angiogenic gene. Therefore, the present invention further provides of a partial nucleic acid molecule of invention comprising a nucleotide sequence defined by any one of SEQ ID Numbers: 1 to 15, 17 to 37, and 39 to 44 to identify and/or obtain full-length human genes involved in the angiogenic process. Full-length angiogenic genes may be cloned using the partial nucleotide sequences of the invention by methods known per se to those skilled in the art. For example, in silico analysis of sequence databases those hosted at the National Centre Biotechnology Information (http://www.ncbi.nlm.nih.gov/) can be searched in order to obtain overlapping nucleotide This provides a "walking" strategy sequence. towards obtaining the full-length gene sequence. Appropriate databases to search at this site include the expressed sequence tag (EST) database (database of GenBank, EMBL and from their EST divisions) sequences redundant (nr) database (contains all GenBank, EMBL, DDBJ and PDB sequences but does not include EST, STS, GSS, or phase 0, 1 or 2 HTGS sequences). Typically searches are performed using the BLAST algorithm described in Altschul (1997)with the BLOSUM62 default matrix. In instances where in silico "walking" approaches fail to

- 13 -

retrieve the complete gene sequence, additional strategies may be employed. These include the use of "restrictionsite PCR" will allows the retrieval of unknown sequence adjacent to a portion of DNA whose sequence is known. In 5 this technique universal primers are used to retrieve unknown sequence. Inverse PCR may also be used, in which primers based on the known sequence are designed to amplify adjacent unknown sequences. These upstream sequences may include promoters and regulatory elements. In addition, various other PCR-based techniques may be 10 used, for example a kit available from Clontech (Palo Alto, California) allows for a walking PCR technique, the 5'RACE kit (Gibco-BRL) allows isolation of additional 5' gene sequence, while additional 3 ' sequence can 15 obtained using practised techniques (for example see Gecz et al., 1997).

In a further aspect of the present invention there is provided an isolated polypeptide as defined by SEQ ID Numbers: 51 to 58 and laid out in Table 1.

The present invention also provides isolated polypeptides, which have been shown to be up-regulated in their expression during angiogenesis (see Tables 1 and 2).

20

25

30

35

More specifically, following the realisation that these polypeptides are up-regulated in their expression during angiogenesis, the invention provides isolated polypeptides as defined by SEQ ID Numbers: 51 to 58, and as laid out in Tables 1 and 2, or fragments thereof, that play a role in an angiogenic process. Such a process may include, but is not restricted to, embryogenesis, menstrual cycle, wound repair, tumour angiogenesis and exercise induced muscle hypertrophy.

In addition, the present invention provides isolated polypeptides as defined by SEQ ID Numbers: 51 to 58, and as laid out in Tables 1 and 2, or fragments thereof, that play a role in diseases associated with the angiogenic process. Diseases may include, but are not restricted to, cancer, rheumatoid arthritis, diabetic retinopathy,

- 14 -

psoriasis, and cardiovascular diseases such as atherosclerosis, ischaemic limb disease and coronary artery disease.

The invention also encompasses an isolated polypeptide having at least 70%, preferably 85%, and more preferably 95%, identity to any one of SEQ ID Numbers: 51 to 58, and which plays a role in an angiogenic process.

Sequence identity is typically calculated using the BLAST algorithm, described in Altschul et al (1997) with the BLOSUM62 default matrix.

In a further aspect of the invention there is provided a method of preparing a polypeptide as described above, comprising the steps of:

- (1) culturing cells as described above under conditions effective for production of the polypeptide; and
 - (2) harvesting the polypeptide.

5

10

20

25

30

35

According to still another aspect of the invention there is provided a polypeptide which is the product of the process described above.

Substantially purified protein or fragments thereof's can then be used in further biochemical analyses to establish secondary and tertiary structure. methodology is known in the art and includes, but is not restricted to, X-ray crystallography of crystals of the proteins orby nuclear magnetic resonance Determination of structure allows for the rational design of pharmaceuticals to interact with the protein, alter protein charge configuration or charge interaction with other proteins, or to alter its function in the cell.

The invention has provided a number of genes likely to be involved in angiogenesis and therefore enables methods for the modulation οf angiogenesis. As angiogenesis is critical in a number of pathological processes, the invention therefore also therapeutic methods for the treatment of all angiogenesisrelated disorders, and may enable the diagnosis or

- 15 -

prognosis of all angiogenesis-related disorders associated with abnormalities in expression and/or function of any one of the angiogenic genes.

Examples of such disorders include, but are not limited to, cancer, rheumatoid arthritis, diabetic retinopathy, psoriasis, and cardiovascular diseases such as atherosclerosis, ischaemic limb disease and coronary artery disease.

10 Therapeutic Applications

5

15

20

25

30

35

According to another aspect of the present invention there is provided a method of treating an angiogenesis-related disorder as described above, comprising administering a selective antagonist or agonist of an angiogenic gene or protein of the invention to a subject in need of such treatment.

In still another aspect of the invention there is provided the use of a selective antagonist or agonist of an angiogenic gene or protein of the invention in the manufacture of a medicament for the treatment of an angiogenesis-related disorder as described above.

For the treatment of angiogenesis-related disorders which result in uncontrolled or enhanced angiogenesis, including but not limited to, cancer, rheumatoid arthritis, diabetic retinopathy, psoriasis cardiovascular diseases such as atherosclerosis, therapies which inhibit the expanding vasculature are desirable. This would involve inhibition of any one of the angiogenic genes or proteins that are able to promote angiogenesis, or enhancement, stimulation or re-activation of any one of the angiogenic genes or proteins that are able to inhibit angiogenesis.

For the treatment of angiogenesis-related disorders which are characterised by inhibited or decreased angiogenesis, including but not limited to, ischaemic limb disease and coronary artery disease, therapies which enhance or promote vascular expansion are desirable. This

- 16 -

would involve inhibition of any one of the angiogenic genes or proteins that are able to restrict angiogenesis or enhancement, stimulation or re-activation of any one of the angiogenic genes or proteins that are able to promote angiogenesis.

For instance, decreasing the expression of BNO782 and BNO481 has been shown to disrupt endothelial cell activity leading to an inhibition of capillary tube formation and angiogenesis. Therefore, in the treatment of disorders where angiogenesis needs to be restricted, it would be desirable to inhibit the function of these genes. Alternatively, in the treatment of disorders where angiogenesis needs to be stimulated it may be desirable to enhance the function of these genes.

For each of these cases, the relevant therapy will be useful in treating angiogenesis-related disorders regardless of whether there is a lesion in the angiogenic gene.

. ,:

÷.

20 Inhibiting gene or protein function

5

10

15

25

30

35

Inhibiting the function of a gene or protein can be achieved in a variety of ways. Antisense nucleic acid methodologies represent one approach to inactivate genes that are causative of a disorder. Antisense or genetargeted silencing strategies may include, but are not of antisense oligonucleotides, to, the use limited injection of antisense RNA, transfection of antisense RNA expression vectors, and the use of RNA interference (RNAi) or short interfering RNAs (siRNA). RNAi can be used in vitro and in vivo to silence a gene when its expression contributes to angiogenesis (Sharp and Zamore, Grishok et al., 2001). Still further, catalytic nucleic acid molecules such as DNAzymes and ribozymes may be used for gene silencing (Breaker and Joyce, 1994; Haseloff and Gerlach, 1988). These molecules function by cleaving their target mRNA molecule rather than merely binding to it as in traditional antisense approaches.

5

10

15

20

25

30

35

- 17 -

In one aspect of the invention an isolated nucleic acid molecule, which is the complement of any one of the relevant angiogenic nucleic acid molecules described above may be administered to a subject in need of treatment. Typically, a complement to any relevant one of the angiogenic genes is administered to a subject to treat or prevent an angiogenesis-related disorder. In a further aspect the complement may encode an RNA molecule that hybridizes with the mRNA encoded by the relevant angiogenic gene of the invention or may be a interfering oligonucleotide (siRNA) that hybridizes with the mRNA encoded by the relevant angiogenic gene of the invention.

In a further aspect of the invention there is provided the use of an isolated nucleic acid molecule which is the complement of any one of the relevant nucleic acid molecules of the invention and which encodes an RNA molecule or a short interfering oligonucleotide (siRNA) that hybridizes with the mRNA encoded by the relevant angiogenic gene of the invention, in the manufacture of a medicament for the treatment of an angiogenesis-related disorder.

Typically, a vector expressing the complement of a polynucleotide encoding any one of the relevant angiogenic genes may be administered to a subject to treat or prevent angiogenesis-related disorder including, but limited to, those described above. Many methods introducing vectors into cells or tissues are available and equally suitable for use in vivo, in vitro, and ex vivo. For ex vivo therapy, vectors may be introduced into stem cells taken from the patient and clonally propagated for autologous transplant back into that same patient. Delivery by transfection, by liposome injections, or by polycationic amino polymers may be achieved using methods which are well known in the art. (For example, see Goldman et al., 1997).

In a further aspect purified protein according to the

10

15

20

25

30

35

- 18 -

invention may be used to produce antibodies which specifically bind any relevant angiogenic protein of the invention. These antibodies may be used directly as an antagonist or indirectly as a targeting or delivery mechanism for bringing a pharmaceutical agent (such as a cytotoxic agent) to cells or tissues that express the relevant angiogenic protein. Such antibodies may include, but are not limited to, polyclonal, monoclonal, chimeric and single chain antibodies as would be understood by the person skilled in the art.

For the production of antibodies, various including rabbits, rats, goats, mice, humans, and others may be immunized by injection with a protein of the invention or with any fragment or oligopeptide thereof, which has immunogenic properties. Various adjuvants may be used to increase immunological response and include, but are not limited to, Freund's, mineral gels such aluminum hydroxide, and surface-active substances such as lysolecithin. Adjuvants used in humans include BCG (bacilli Calmette-Guerin) and Corynebacterium parvum.

It is preferred that the oligopeptides, peptides, or fragments used to induce antibodies to the relevant angiogenic protein have an amino acid sequence consisting of at least about 5 amino acids, and, more preferably, of at least about 10 amino acids. It is also preferable that these oligopeptides, peptides, or fragments are identical to a portion of the amino acid sequence of the natural protein and contain the entire amino acid sequence of a small, naturally occurring molecule. Short stretches of amino acids from these proteins may be fused with those of another protein, such as KLH, and antibodies to chimeric molecule may be produced.

Monoclonal antibodies to any relevant angiogenic protein may be prepared using any technique which provides for the production of antibody molecules by continuous cell lines in culture. These include, but are not limited to, the hybridoma technique, the human B-cell hybridoma

5

10

15

:. 20

25

30

- 19 -

technique, and the EBV-hybridoma technique. (For example, see Kohler and Milstein, 1975; Kozbor et al., 1985; Cote et al., 1983; Cole et al., 1984).

Monoclonal antibodies produced may include, but are not limited to, mouse-derived antibodies, humanised antibodies and fully-human antibodies. For example, antibodies are obtained from transgenic mice that have been engineered to produce specific human antibodies in response to antigenic challenge. In one example of this technique, elements of the human heavy and light chain loci are introduced into strains of mice derived from embryonic stem cell lines that contain targeted disruptions of the endogenous heavy and light chain loci. These transgenic mice can synthesise human antibodies specific for human antigens and can be used to produce human antibody-secreting hybridomas. Methods for obtaining human antibodies from transgenic mice are described for example in Lonberg et al., 1994; Green et al., 1994; Taylor et al., 1994.

Antibodies may also be produced by inducing in vivo production in the lymphocyte population or by screening immunoglobulin libraries or panels of highly specific binding reagents as disclosed in the literature. (For example, see Orlandi et al., 1989; Winter et al., 1991).

Antibody fragments which contain specific binding sites for any relevant angiogenic protein may also be generated. For example, such fragments include, F(ab')2 fragments produced by pepsin digestion of the antibody molecule and Fab fragments generated by reducing the disulfide bridges of the F(ab')2 fragments. Alternatively, Fab expression libraries may be constructed to allow rapid and easy identification of monoclonal Fab fragments with the desired specificity. (For example, see Huse et al., 1989).

Various immunoassays may be used for screening to identify antibodies having the desired specificity. Numerous protocols for competitive binding or

immunoradiometric assays using either polyclonal monoclonal antibodies with established specificities are well known in the art. Such immunoassays typically involve the measurement of complex formation between a protein and its specific antibody. A two-site, monoclonal-based immunoassay utilizing monoclonal antibodies reactive to two non-interfering epitopes is preferred, but competitive binding assay may also be employed.

In a further aspect, antagonists may include peptides, phosphopeptides or small organic or inorganic compounds. These antagonists should disrupt the function of any relevant angiogenic gene of the invention so as to provide the necessary therapeutic effect.

Peptides, phosphopeptides or small organic or inorganic compounds suitable for therapeutic applications may be identified using nucleic acids and polypeptides of the invention in drug screening applications as described below.

. .

20 Enhancing gene or protein function

5

10

15

25

30

35

Enhancing, stimulating or re-activating a gene's or protein's function can be achieved in a variety of ways. In one aspect of the invention administration of an isolated nucleic acid molecule, as described above, to a subject in need of such treatment may be initiated. Typically, any relevant angiogenic gene of the invention can be administered to a subject to treat or prevent an angiogenesis-related disorder.

In a further aspect, there is provided the use of an isolated nucleic acid molecule, as described above, in the manufacture of a medicament for the treatment of an angiogenesis-related disorder.

Typically, a vector capable of expressing any relevant angiogenic gene, or a fragment or derivative thereof, may be administered to a subject to treat or prevent a disorder including, but not limited to, those described above. Transducing retroviral vectors are often

5

10

15

20

25

30

used for somatic cell gene therapy because of their high efficiency of infection andstable integration and expression. Any relevant full-length gene, or portions thereof, can be cloned into a retroviral vector and expression may be driven from its endogenous promoter or from the retroviral long terminal repeat or promoter specific for the target cell type of interest. Other viral vectors can be used and include, as is known the art, adenoviruses, adeno-associated viruses, vaccinia viruses, papovaviruses, lentiviruses retroviruses of avian, murine and human origin.

Gene therapy would be carried out according to established methods (Friedman, 1991; Culver, 1996). A vector containing a copy of any relevant angiogenic gene linked to expression control elements and capable of replicating inside the cells is prepared. Alternatively, the vector may be replication deficient and may require helper cells for replication and use in gene therapy.

Gene transfer using non-viral methods of infection in vitro can also be used. These methods include direct injection of DNA, uptake of naked DNA in the presence of: calcium phosphate, electroporation, protoplast fusion or liposome delivery. Gene transfer can also be achieved by delivery as a part of a human artificial chromosome or receptor-mediated gene transfer. This involves linking the DNA to a targeting molecule that will bind to specific cell-surface receptors to induce endocytosis and transfer of the DNA into mammalian cells. One such technique uses poly-L-lysine to link asialoglycoprotein to DNA. adenovirus is also added to the complex to disrupt the lysosomes and thus allow the DNA to avoid degradation and move to the nucleus. Infusion of these particles intravenously has resulted in gene transfer into hepatocytes.

Although not identified to date, it is possible that certain individuals with angiogenesis-related disorders contain an abnormality in any one of the angiogenic genes

10

15

20

25

30

35

- 22 -

of the invention. In affected subjects that express a mutated form of any one of the angiogenic genes of the invention it may be possible to prevent the disorder by introducing into the affected cells a wild-type copy of the gene such that it recombines with the mutant gene. requires double recombination a event for correction of the mutation. Vectors gene for the introduction of genes in these ways are known in the art, suitable vector may be used. Alternatively, introducing another copy of the gene bearing a second mutation in that gene may be employed so as to negate the original gene mutation and block any negative effect.

In a still further aspect, there is provided a method of treating an angiogenesis-related disorder comprising administering a polypeptide, as described above, or an agonist thereof, to a subject in need of such treatment.

In another aspect the invention provides the use of a polypeptide as described above, or an agonist thereof, in the manufacture of a medicament for the treatment of an angiogenesis-related disorder. Examples of such disorders are described above.

In a further aspect, a suitable agonist may also include peptides, phosphopeptides or small organic or inorganic compounds that can mimic the function of any relevant angiogenic gene, or may include an antibody to any relevant angiogenic gene that is able to restore function to a normal level.

Peptides, phosphopeptides or small organic or inorganic compounds suitable for therapeutic applications may be identified using nucleic acids and polypeptides of the invention in drug screening applications as described below.

In further embodiments, any of the agonists, antagonists, complementary sequences, nucleic acid molecules, proteins, antibodies, or vectors of invention may be administered in combination with other appropriate therapeutic agents. Selection οf the

appropriate agents may be made by those skilled in the art, according to conventional pharmaceutical principles. The combination of therapeutic agents may act synergistically to effect the treatment or prevention of the various disorders described above. Using this approach, therapeutic efficacy with lower dosages of each agent may be possible, thus reducing the potential for adverse side effects.

Any of the therapeutic methods described above may be applied to any subject in need of such therapy, including, for example, mammals such as dogs, cats, cows, horses, rabbits, monkeys, and most preferably, humans.

Modulation of angiogenesis

5

10

15 As the invention has provided a number of genes likely to be involved in angiogenesis it therefore enables: methods for the modulation of angiogenesis. In a further aspect of the present invention, any of the methods described above used for the treatment of an angiogenesisrelated disorder may be used for 20 the modulation of angiogenesis in any system comprising cells. These systems may include but are not limited to, in vitro assay systems (e.g. Matrigel assays, proliferation assays, migration assays, collagen assays, bovine capillary endothelial cell assay etc), in vivo assay systems (e.g. in vivo Matrigel-25 assays, chicken chorioallantoic membrane isolated organs, tissues or cells etc), animal models in(e.g. vivoneovascularisation assays, tumour angiogenesis models etc) or hosts in need of treatment (e.g. hosts suffering from angiogenesis-related disorders 30 as previously described.

Drug screening

According to still another aspect of the invention,

35 nucleic acid molecules of the invention as well as
peptides of the invention, particularly any relevant
purified angiogenic polypeptides or fragments thereof, and

- 24 -

cells expressing these are useful for screening of pharmaceutical candidate compounds in a variety of techniques for the treatment of angiogenesis-related disorders.

5 Still it provides the use wherein high further, throughput screening techniques are employed.

Compounds that can be screened in accordance with the invention include, but are not limited to peptides (such as soluble peptides), phosphopeptides and small organic or inorganic molecules (such as natural product or synthetic chemical libraries and peptidomimetics).

10

15

25

30

35

In one embodiment, a screening assay may include a cell-based assay utilising eukaryotic or prokaryotic host cells that are stably transformed with recombinant nucleic molecules expressing the relevant angiogenic polypeptide or fragment, in competitive binding assays. Binding assays will measure for the formation of complexes? between the relevant polypeptide or fragments thereof and the compound being tested, or will measure the degree to 20 which a compound being tested will interfere with the formation of a complex between the relevant polypeptide or fragment thereof, and its interactor or ligand.

Non cell-based assays may also be used for identifying compounds that interrupt binding between the polypeptides of the invention and their interactors. Such are known in the art and include assays for example AlphaScreen technology (PerkinElmer Life Sciences, USA). This application relies on the use of beads such that each interaction partner is bound to a separate bead via an antibody. Interaction of each partner will bring the beads into proximity, such that laser excitation number of chemical initiates a reactions ultimately leading to fluorophores emitting a light signal. Candidate compounds that disrupt the binding of the angiogenic polypeptide with its interactor will result in light emissionenabling identification isolation of the responsible compound.

5

10

15

20

25

30

35

- 25 -

High-throughput drug screening techniques may also employ methods as described in WO84/03564. Small peptide test compounds synthesised on a solid substrate can be assayed through relevant angiogenic polypeptide binding and washing. The relevant bound angiogenic polypeptide is then detected by methods well known in the art. In a variation of this technique, purified angiogenic polypeptides can be coated directly onto plates to identify interacting test compounds.

An additional method for drug screening involves the use of host eukaryotic cell lines that carry mutations in any relevant angiogenic gene of the invention. The host cell lines are also defective at the polypeptide level. Other cell lines may be used where the expression of the relevant angiogenic gene can be regulated (i.e. over-expressed, under-expressed, or switched off). The host cell lines or cells are grown in the presence of various drug compounds and the rate of growth of the host cells is measured to determine if the compound is capable of regulating the growth of defective cells.

The angiogenic polypeptides of the present invention may also be used for screening compounds developed as a result of combinatorial library technology. This provides a way to test a large number of different substances for their ability to modulate activity of a polypeptide. A substance identified as a modulator of polypeptide function may be peptide or non-peptide in nature. Nonpeptide "small molecules" are often preferred for many in vivo pharmaceutical applications. In addition, a mimic or mimetic of substance the may be designed pharmaceutical use. The design of mimetics based on a known pharmaceutically active compound ("lead" compound) common approach to the development of pharmaceuticals. This is often desirable where the original active compound is difficult or expensive synthesise or where it provides an unsuitable method of administration. In the design of a mimetic, particular

parts of the original active compound that are important in determining the target property are identified. These parts or residues constituting the active region of the compound are known as its pharmacophore. Once found, pharmacophore structure is modelled according physical properties using data from a range of sources including x-ray diffraction data and NMR. A template molecule is then selected onto which chemical groups that mimic the pharmacophore can be added. The selection can be made such that the mimetic is easy to synthesise, to be pharmacologically acceptable, degrade in vivo and retains the biological activity of the lead compound. Further optimisation or modification can be carried out to select one or more final mimetics useful for in vivo or clinical testing.

10

15

20

25

30

35

is also possible to isolate a target-specific. antibody and then solve its crystal structure. principle, this approach yields a pharmacophore upon which subsequent drug design can be based as described above. It's possible to avoid protein crystallography " altogether by generating anti-idiotypic antibodies (antiids) to a functional, pharmacologically active antibody. As a mirror image of a mirror image, the binding site of the anti-ids would be expected to be an analogue of the original binding site. The anti-id could then be used to isolate peptides from chemically or biologically produced peptide banks.

Another alternative method for drug screening relies on structure-based rational drug design. Determination of the three dimensional structure of the polypeptides of the invention, or the three dimensional structure of the protein complexes which may incorporate these polypeptides allows for structure-based drug design to identify biologically active lead compounds.

Three dimensional structural models can be generated by a number of applications, some of which include experimental models such as x-ray crystallography and NMR

and/or from in silico studies using information from structural databases such as the Protein Databank (PDB). In addition, three dimensional structural models can be determined using a number of known protein structure prediction techniques based on the primary sequences of the polypeptides (e.g. SYBYL - Tripos Associated, St. Louis, MO), de novo protein structure design programs (e.g. MODELER - MSI Inc., San Diego, CA, or MOE - Chemical Computing Group, Montreal, Canada) or ab initio methods (e.g. see US Patent Numbers 5331573 and 5579250).

Once the three dimensional structure of a polypeptide or polypeptide complex has been determined, structurebased drug discovery techniques can be employed to design biologically active compounds based on these dimensional structures. Such techniques are known in the art and include examples such as DOCK (University of California, San Francisco) or AUTODOCK (Scripps Research Institute, La Jolla, California). A computational docking protocol will identify the active site or sites that are deemed important for protein activity based on a predicted protein model. Molecular databases, such as the Available Chemicals Directory (ACD) are then screened for molecules that complement the protein model.

Using methods such as these, potential clinical drug candidates can be identified and computationally ranked in order to reduce the time and expense associated with typical 'wet lab' drug screening methodologies.

Compounds identified from the screening methods described above form a part of the present invention, as do pharmaceutical compositions containing these and a pharmaceutically acceptable carrier.

Pharmaceutical Preparations

10

15

20

25

30

Compounds identified from screening assays as indicated above can be administered to a patient at a therapeutically effective dose to treat or ameliorate a disorder associated with angiogenesis. A therapeutically

effective dose refers to that amount of the compound sufficient to result in amelioration of symptoms of the disorder.

Toxicity and therapeutic efficacy of such compounds can be determined by standard pharmaceutical procedures in cell cultures or experimental animals. The data obtained from these studies can then be used in the formulation of a range of dosages for use in humans.

Pharmaceutical compositions for use in accordance with the present 10 invention can be formulated conventional manner using one or more physiological acceptable carriers, excipients or stabilisers which are well known. Acceptable carriers, excipients or stabilizers are non-toxic at the dosages and concentrations employed, 15 and include buffers such as phosphate, citrate, and other organic acids; antioxidants including absorbic acid; low. molecular weight (less than about 10. residues) polypeptides; proteins, such as serum albumin, gelatin, or immunoglobulins; binding agents including hydrophilic 20 polymers such as polyvinylpyrrolidone; amino acids such as glycine, glutamine, asparagine, arginine or lysine; monosaccharides, disaccharides, and other carbohydrates including glucose, mannose, or dextrins; chelating agents such as EDTA; sugar alcohols such as mannitol or sorbitol; salt-forming counterions such as sodium; and/or non-ionic 25 surfactants such as Tween, Pluronics or polyethylene glycol (PEG).

The formulation of pharmaceutical compositions for use in accordance with the present invention will be based on the proposed route of administration. Routes of administration may include, but are not limited to, inhalation, insufflation (either through the mouth or nose), oral, buccal, rectal or parental administration.

35 Diagnostic and prognostic applications

30

Should abnormalities in any one of the angiogenic genes of the invention exist, which alter activity and/or

- 29 -

expression of the gene to give rise to angiogenesisrelated disorders, the polynucleotides and polypeptides of the invention may be used for the diagnosis or prognosis of these disorders, or a predisposition to such disorders. Examples of such disorders include, but are not limited to, cancer, rheumatoid arthritis, diabetic retinopathy, psoriasis, cardiovascular diseases such atherosclerosis, ischaemic limb disease andcoronary artery disease. Diagnosis or prognosis may be used to determine the severity, type or stage of the disease state in order to initiate an appropriate therapeutic intervention.

10

In another embodiment ο£ the invention, the polynucleotides that may be used for diagnostic 15 include oligonucleotide prognostic purposes sequences, genomic DNA and complementary RNA and DNA molecules. The polynucleotides may be used to detect and quantitate gene expression \mathtt{in} biopsied tissues in which abnormal* expression or mutations in any one of the angiogenic genes 20 may be correlated with disease. Genomic DNA used for the diagnosis or prognosis may be obtained from body cells, as those present in the blood, tissue biopsy, such surgical specimen, or autopsy material. The DNA may be isolated and used directly for detection of a specific sequence or may be amplified by the polymerase chain 25 reaction (PCR) prior to analysis. Similarly, RNA or cDNA may also be used, with or without PCR amplification. To detect a specific nucleic acid sequence, direct nucleotide sequencing, reverse transcriptase PCR (RT-PCR), hybridization using specific oligonucleotides, restriction 30 enzyme digest and mapping, PCR mapping, RNAse protection, and various other methods may be employed. Oligonucleotides specific to particular sequences can be chemically synthesized and labelled radioactively nonradioactively and hybridized to individual 35 immobilized on membranes or other solid-supports or solution. The presence, absence or excess expression of

5

10

15

20

25

30

35

- 30 -

any one of the angiogenic genes may then be visualized using methods such as autoradiography, fluorometry, or colorimetry.

In a particular aspect, the nucleotide sequences of the invention may be useful in assays that detect the presence of associated disorders, particularly mentioned previously. The nucleotide sequences may labelled by standard methods and added to a fluid or tissue sample from a patient under conditions suitable for the formation of hybridization complexes. After a suitable incubation period, the sample is washed and the signal is quantitated and compared with a standard value. If the amount of signal in the patient sample is significantly altered in comparison to a control sample then presence of altered levels of nucleotide sequences in the sample indicates the presence of the associated disorder. Such assays may also be used to evaluate the efficacy of a particular therapeutic treatment regimen in animal & studies, in clinical trials, or to monitor the treatment? of an individual patient.

In order to provide a basis for the diagnosis or prognosis of an angiogenesis-related disorder associated with a mutation in any one of the angiogenic genes of the invention, the nucleotide sequence of the relevant gene can be compared between normal tissue and diseased tissue in order to establish whether the patient expresses a mutant gene.

In order to provide a basis for the diagnosis or prognosis of a disorder associated with abnormal expression of any one of the angiogenic genes of the invention, a normal or standard profile for expression is established. This may be accomplished by combining body fluids or cell extracts taken from normal subjects, either animal or human, with a sequence, or a fragment thereof, encoding the relevant angiogenic gene, under conditions suitable for hybridization or amplification. Standard hybridization may be quantified by comparing the values

5

10

15

20

25

30

35

obtained from normal subjects with values experiment in which a known amount of a substantially purified polynucleotide is used. Another identify a normal or standard profile for expression of any one of the angiogenic genes is through quantitative RT-PCR studies. RNA isolated from body cells of a normal individual, particularly RNA isolated from endothelial is reverse transcribed and real-time PCR using oligonucleotides specific for the relevant conducted to establish a normal level of expression of the gene. Standard values obtained in both these examples may compared with values obtained from samples patients who are symptomatic for a disorder. Deviation from standard values is used to establish the presence of a disorder.

Once the presence of a disorder is established and a treatment protocol is initiated, hybridization assays or quantitative RT-PCR studies may be repeated on a regular basis to determine if the level of expression in the patient begins to approximate that which is observed in the normal subject. The results obtained from successive assays may be used to show the efficacy of treatment over a period ranging from several days to months.

According to a further aspect of the invention there is provided the use of an angiogenic polypeptide as described above in the diagnosis or prognosis of an angiogenesis-related disorder associated with any one of angiogenic genes of the invention, or a predisposition to such disorders.

When a diagnostic or prognostic assay is to be based upon any relevant angiogenic polypeptide, a variety approaches are possible. For example, diagnosis prognosis can be achieved by monitoring differences in the electrophoretic mobility of normal and mutant proteins. an approach will be particularly useful identifying mutants in which charge substitutions present, or in which insertions, deletions or

5

10

15

20

25

30

35

- 32 -

substitutions have resulted in a significant change in the electrophoretic migration of the resultant protein. Alternatively, diagnosis or prognosis may be based upon differences in the proteolytic cleavage patterns of normal and mutant proteins, differences in molar ratios of the various amino acid residues, or by functional assays demonstrating altered function of the gene products.

In another aspect, antibodies that specifically bind the relevant angiogenic gene product may be used for the diagnosis or prognosis of disorders characterized abnormal expression of the gene, or in assays to monitor patients being treated with the relevant angiogenic gene protein or agonists, antagonists, orinhibitors thereof. Antibodies useful for diagnostic or prognostic purposes may be prepared in the same manner as described above for therapeutics. Diagnostic or prognostic assays may include methods that utilize the antibody and a label to detect the relevant protein in human body fluids or in extracts of cells or tissues. The antibodies may be used with or without modification, and may be labelled by covalent or non-covalent attachment οf a reporter molecule.

variety of assays for measuring the angiogenic polypeptide based on the use of antibodies specific for the polypeptide are known in the art and provide a basis for diagnosing altered or abnormal levels of expression. Normal or standard values for expression are established by combining body fluids or cell extracts taken from normal mammalian subjects, preferably human, with antibody to the relevant protein under conditions suitable for complex formation. The amount of standard complex formation may be quantitated by various methods which are known in the art. Examples include, but are not limited to, enzyme-linked immunosorbent assays (ELISAs), radioimmunoassays (RIAs), immunofluorescence, cytometry, histology, electron microscopy, in situ assays, immunoprecipitation, Western blot etc. For example, using

- 33 -

the ELISA technique an enzyme which is bound to the antibody will react with an appropriate substrate, preferably a chromogenic substrate, in such a manner as to produce a chemical moiety that can be detected for example by spectrophotomeric, fluorimetric or by visual means. Detection may also be accomplished by using other assays such as RIAs where the antibodies or antibody fragments are radioactively labelled. It is also possible to label antibody with a fluorescent compound. When fluorescently labelled antibody is exposed to light of a certain wavelength, its presence can then be detected due to fluorescence. The antibody can also be detectably labelled by coupling it to a chemiluminescent compound. The presence of the chemiluminescent-tagged antibody is then determined by detecting the presence of luminescence that arises during the course of a chemical reaction.

10

15

20

25

30

35

Quantities of protein expressed in subject, control, and disease samples from biopsied tissues are compared with the standard values. Deviation between standard and subject values establishes the parameters for diagnosing or prognosing disease.

Once an individual has been diagnosed or prognosed with a disorder, effective treatments can be initiated, as described above. In the treatment of angiogenesis-related are characterised by uncontrolled diseases which enhanced angiogenesis, the expanding vasculature needs to be inhibited. This would involve inhibiting the relevant angiogenic genes or proteins of the invention that promote angiogenesis. In addition, treatment may also need to stimulate expression or function of the angiogenic genes or proteins of the invention whose normal role is to inhibit angiogenesis but whose activity is reduced or absent in the affected individual.

In the treatment of angiogenesis-related diseases which are characterised by inhibited or decreased angiogenesis, approaches which enhance or promote vascular expansion are desirable. This may be achieved using

methods essentially as described above but will involve stimulating the expression or function of the relevant angiogenic gene or protein whose normal role is to promote angiogenesis but whose activity is reduced or absent in the affected individual. Alternatively, inhibiting genes or proteins that restrict angiogenesis may also be an approach to treatment.

Microarray

5

10 In further embodiments, complete cDNAs, oligonucleotides or longer fragments derived from any of the polynucleotide sequences described herein may be used as probes in a microarray. The microarray can be used to monitor the expression level of large numbers of genes 15 simultaneously and to identify genetic mutations, and polymorphisms. This information may be used to determine gene function, to understand the genetic; basis of angiogenesis-related disorders, to diagnose or prognose angiogenesis-related disorders, and to develop 20 monitor the activities of therapeutic Microarrays may be prepared, used, and analysed using methods known in the art. (For example, see Schena et al., 1996; Heller et al., 1997).

25 Transformed hosts

30

35

The present invention also provides the production of genetically modified (knock-out, knock-in and transgenic), non-human animal models comprising the nucleic acid molecules of the invention. These animals are useful for the study of the function of the relevant angiogenic gene, to study the process of angiogenesis, to study the mechanisms of angiogenic disease as related to these genes, for the screening of candidate pharmaceutical compounds for the treatment of angiogenesis-related disorders, for the creation of explanted mammalian cell cultures which express the protein or mutant protein, and for the evaluation of potential therapeutic interventions.

5

10

15

20

25

30

35

- 35 -

Animal species which are suitable for use in the animal models of the present invention include, but are limited to, rats, mice, hamsters, guinea rabbits, dogs, cats, goats, sheep, pigs, and non-human primates such as monkeys and chimpanzees. For initial studies, genetically modified mice and rats are highly desirable due to the relative ease in generating knock-in, knock-out or transgenics of these animals, their ease of maintenance and their shorter life spans. For certain studies, transgenic yeast or invertebrates may be suitable and preferred because they allow for rapid screening and provide for much easier handling. For longer term studies, non-human primates may be desired due to their similarity with humans.

To create an animal model based on any one of the angiogenic genes of the invention, several methods can be employed. These include, but are not limited generation of a specific mutation in a homologous animal insertion of a wild type human gene and/or a humanized animal gene by homologous recombination, to insertion of a mutant (single or multiple) human gene as genomic or minigene cDNA constructs using wild type, mutant or artificial promoter elements, or insertion of artificially modified fragments of the endogenous gene by The homologous recombination. modifications insertion of mutant stop codons, the deletion sequences, or the inclusion of recombination elements (lox p sites) recognized by enzymes such as Cre recombinase.

To create transgenic mice in order to study gain of gene function in vivo, any relevant angiogenic gene can be inserted into a mouse germ line using standard techniques such as oocyte microinjection. Gain of gene function can mean the overexpression of a gene and its protein product, or the genetic complementation of a mutation of the gene under investigation. For oocyte injection, one or more copies of the wild type or mutant gene can be inserted into the pronucleus of a just-fertilized mouse oocyte.

10

15

20

25

30

35

- 36 -

This oocyte is then reimplanted into a pseudo-pregnant foster mother. The liveborn mice can then be screened for integrants using analysis of tail DNA for the presence of the relevant human angiogenic gene sequence. The transgene can be either a complete genomic sequence injected as a YAC, BAC, PAC or other chromosome DNA fragment, a cDNA with either the natural promoter or a heterologous promoter, or a minigene containing all of the coding region and other elements found to be necessary for optimum expression.

To generate knock-out mice or knock-in mice, gene targeting through homologous recombination in mouse embryonic stem (ES) cells may be applied. Knock-out mice are generated to study loss of gene function in vivo while knock-in mice allow the study of gain of function or to study the effect of specific gene mutations. Knock-in mice are similar to transgenic mice however the integration site and copy number are defined in the former.

knock-out mouse generation, gene targeting vectors can be designed such that they disrupt (knock-out) the protein coding sequence of the relevant angiogenic in the mouse genome. Knock-out animals of invention will comprise a functional disruption of a relevant angiogenesis gene of the invention such that the gene does not express a biologically active product. It can be substantially deficient in at least one functional activity coded for by the gene. Expression polypeptide encoded by the gene can be substantially absent (i.e. essentially undetectable amounts are made) or may be deficient in activity such as where only a portion of the gene product is produced. In contrast, knock-in mice can be produced whereby a gene targeting vector containing the relevant angiogenic gene can integrate into a defined genetic locus in the mouse genome. applications, homologous recombination is catalysed by specific DNA repair enzymes that recognise homologous DNA sequences and exchange them via double crossover.

5

10

15

20

25

35

- 37 -

Gene targeting vectors are usually introduced into ES cells using electroporation. ES cell integrants are then isolated via an antibiotic resistance gene present on the targeting vector and are subsequently genotyped to identify those ES cell clones in which the gene under investigation has integrated into the locus of interest. The appropriate ES cells are then transmitted through the germline to produce a novel mouse strain.

In instances where gene ablation results in early embryonic lethality, conditional gene targeting may be employed. This allows genes to be deleted in a temporally and spatially controlled fashion. As above, appropriate ES cells are transmitted through the germline to produce a novel mouse strain, however the actual deletion of the gene is performed in the adult mouse in a tissue specific or time controlled manner. Conditional gene targeting is: most commonly achieved by use of the cre/lox system. The enzyme cre is able to recognise the 34 base pair loxP sequence such that loxPflanked (or floxed) DNA recognised and excised by cre. Tissue specific expression in transgenic mice enables the generation of tissue specific knock-out mice by mating gene targeted floxed mice with cre transgenic mice. Knock-out can be conducted in every tissue (Schwenk et al., 1995) using the 'deleter' mouse or using transgenic mice with an inducible cre gene (such as those with tetracycline inducible cre genes), or knock-out can be tissue specific for example through the use of the CD19-cre mouse (Rickert et al., 1997).

According to still another aspect of the invention there is provided the use of genetically modified non-human animals for the screening of candidate pharmaceutical compounds.

It will be clearly understood that, although a number of prior art publications are referred to herein, this reference does not constitute an admission that any of these documents forms part of the common general knowledge

in the art, in Australia or in any other country. Throughout this specification and the claims, the words "comprise", "comprises" and "comprising" are used in a non-exclusive sense, except where the context requires otherwise.

Brief Description of the Drawings

5

10

15

30

25

30

35

Figure 1. Example of the expression profile selected differentially expressed clones during defined time points in the in vitro model of angiogenesis. Time points at the defined stages of 0.5 hours, 3 hours, hours and 24 hours of the in vitro tube formation assay were plotted against the log ratio of cy5 (red) and cy3 dyes used for microarray hybridizations. example of a clone with peak expression at the 0.5 hour time point; B: example of a clone with peak expression at the 3 hour time point; C: example of a clone with peak; expression at the 6 hour time point; and D: example of at clone with peak expression at the 24 hour time point.

Figure 2. Expression profile of differentially expressed genes BNO782 and BNO481. Both genes show peak expression at the 6 hour time point of the *in vitro* tube formation assay. A: BNO782; B: BNO481.

Figure 3. Analysis of the level of BNO782 expression knock-down mediated by BNO782 siRNA2 and BNO481 expression knock-down mediated by BNO481 siRNA1, as measured by realtime RT-PCR. The three siRNA oligonucleotides targeted to each gene were able to reduce expression of the gene to varying degrees with BNO781 siRNA2 inhibiting BN0781 expression by 24% (A) and BNO481 siRNA1 inhibiting expression of BNO481 by 36% (B).

Figure 4. Reducing BNO782 or BNO481 mRNA expression inhibits HUVEC tube formation. HUVECs infected with BNO782 siRNA2, BNO481 siRNA1, or a vector control were plated on Matrigel for 24hrs. Vector infected cells formed extensive networks of tube structures (A and C). In contrast, cells infected with BNO782 siRNA2 or BNO481 siRNA1 exhibited

- 39 -

tube structure networks of significantly reduced complexity with a high number of incomplete tube extensions (B and D).

5 Modes for Performing the Invention

10

15

20

25

30

35

Example 1: In vitro capillary tube formation

The in vitro model of angiogenesis is essentially as described in Gamble et al (1993). The assay was performed in collagen under the stimulation of phorbol myristate acetate (PMA) and the anti-integrin $(\alpha_2\beta_1)$ antibody, RMACII. Human umbilical vein endothelial cells (HUVECs) were used in all experiments between passages 2 to 4.

Cells were harvested from bulk cultures (t=0), replated onto the collagen gels with stimulation and then harvested from the collagen gels at 0.5, 3.0, 6.0 and 24 hours after commencement of the assay. These time points were chosen since major morphological changes occur at: these stages. Briefly, by 0.5 hours, cells have attached to the collagen matrix and have commenced migration into the gel. By 3.0 hours, small intracellular vesicles are: visible. By 6.0 hours, these vesicles are coalescing together to form membrane bound vacuoles and the cells in the form of short sprouts have invaded the gel. After this time, these vacuoles fuse with the plasma membrane, thus expanding the intercellular space to generate the lumen (Meyer et al., 1997). The formation of these larger vacuoles is an essential requirement of lumen formation (Gamble et al., 1999). By 24 hours, the anastomosing network of capillary tubes has formed and has commenced degeneration.

Example 2: RNA isolation, cDNA synthesis and amplification Cells harvested at the specified time points were used for the isolation of total RNA using the Trizol reagent (Gibco BRL) according to manufacturers conditions.

SMART (Switching mechanism at 5' end of RNA transcript) technology was used to convert small amounts of total RNA

into enough cDNA to enable cDNA subtraction to be performed (see below). This was achieved using the SMART-PCR cDNA synthesis kit (Clontech-user manual PT3041-1) according to manufacturers recommendations. The SMART-PCR cDNA synthesis protocol generated a majority of full length cDNAs which were subsequently PCR amplified for cDNA subtraction.

Example 3: Suppression subtractive hybridization (SSH)

10 SSH was performed on SMART amplified cDNA in order to enrich for cDNAs that were either up-regulated or downregulated between the cDNA populations defined by the time-points. This technique also "normalisation" of the regulated cDNAs, thereby making low 15 abundance cDNAs (i.e. poorly expressed, but important, genes) more easily detectable. To do this, the PCR-Select cDNA synthesis kit (Clontech-user manual PT3041-1) PCR-Select CDNA subtraction kit (Clontech-user manual 4 PT1117-1) were used based on manufacturers conditions:% 20 These procedures relied on subtractive hybridization and suppression PCR amplification. SSH was performed between the following populations: 0 - 0.5 hours; 0.5 - 3.0 hours; 3.0 - 6.0 hours; 6.0 - 24 hours.

25 Example 4: Differential screening of cDNA clones

30

35

Following SSH, the cDNA fragments were digested with EagI and cloned into the compatible unique NotI site in pBluescript KS⁺ using standard techniques (Sambrook et al., 1989). This generated forward and reverse subtracted libraries for each time period. Initially, the forward subtracted libraries were used in subsequent studies to identify those clones representing genes that were upregulated in their expression during the in vitro model of angiogenesis. To do this, a microarray analysis procedure was adopted.

Microarray slide preparation

of total 10,000 clones from the 4 forward subtracted libraries (3,200 clones from 0-0.5 hr; 3,000 clones from 0.5-3 hr; 2,800 clones from 3-6 hr; 1,000 clones from 6-24 hr) were chosen to construct microarray slides. Inserts from these clones were amplified using standard PCR techniques with flanking Т3 and **T7** pBluescript KS* vector primers. DNA from each clone was in duplicate onto a single microarray slide. Appropriate positive and negative controls were incorporated onto the plate.

Probe labelling

5

10

35

Human umbilical vein endothelial cells harvested at 15 the specified time points (0, 0.5, 3, 6, and 24 hr) were used for the isolation of total RNA using the Trizol? reagent (Gibco BRL) according to manufacturers conditions. From each time point, 0.5 ug of total RNA was used as a template for the amplification of antisense RNA (aRNA) % using the Ambion MessageAmpTM aRNA Kit. Briefly, total RNA 20 was reversed transcribed with a T7 oligo(dT) primer order to synthesize cDNA containing a T7 promoter sequence extending from the poly(A) tails of messages generated by reverse transcription. The cDNA was converted to a doublestranded DNA template and used for in vitro transcription 25 of aRNA, incorporating 5-(3-aminoally1)-UTP so as to allow coupling of fluorescent CyDyes. A typical amplification reaction would yield approximately 10 ug of mRNA (>400X amplification, assuming the initial total RNA contained 30 <5% mRNA).

Microarray hybridization

After coupling of CyDyes, the synthesized aRNA was used as a probe (3.0-3.5 ug) for hybridization to a microarray slide. The hybrizations performed were as follows:

- 42 -

- 1. 0 vs 0.5h (6 slides, 3 Dye swaps)
- 2. 0 vs 3h (4 slides, 2 Dye swaps)
- 3. 0 vs 6h (4 slides, 2 Dye swaps)
- 4. 0 vs 24h (4 slides, 2 Dye swaps)

5

10

15

20

25

30

35

Multiple slides were hybridized for each time point in order to verify the result from any one hybridization. Slides were hybridized in chambers for 16 hours, washed, and then scanned using the GenePix 2000 scanner. Those clones that were shown to be highly up-regulated were chosen for further analysis.

In summary, SSH was used in combination with microarray analyses to identify genes that regulated and may be involved in biological processes underlying endothelial cell activation and blood vessel formation. This approach is novel in that it involves nucleotide hybridization steps that aim to reduce gene; detection redundancy and enhance the chances of detecting: genes that are of low overall representation in the endothelial cell transcriptome. The nucleotide-based sequential time-points aims to detect the timepoint at which the up-regulation of a particular gene takes place a way that reduces redundancy of detection. example, a gene that is up-regulated at 3hrs, and its expression remains up-regulated in subsequent time-points, will only be detected in the 0.5-3hr subtraction step. contrast, if subtractions were done with the Ohr timepoint for all subsequent timepoints then this example gene would be detected at all subtraction steps following the 3hrs timepoint subtraction. This would introduce redundancy that could result in masking the possible detection of other genes of lower representation in the endothelial expression pool. cell mRNA The subsequent microarray analysis is based on the comparison subtraction hybridization in the SSH step involving each timepoint the Ohrs timepoint. This enables the expression profiling of each gene across all timepoints in relation

- 43 -

to Ohrs, irrespective of the timepoint at which it is upregulated.

Example 5: Clone selection

5

10

15

20

25

30

35

From analysis of the microarray hybridizations, total of 1,963 clones were identified to be up-regulated in their expression at specified time points during the in vitro model of angiogenesis. Figure 1 provides an example of the expression profiles observed during defined time points in the in vitro model for a selection of clones. Each of the 1,963 clones were sequenced and subsequent in silico database analysis was used to remove containing vector sequences only and clones for which poor sequence was obtained. Following this, redundancy screens were used to group clones according to individual genes that they represented. This left a total of 523 genes that were found to be up-regulated in their expression during the process of angiogenesis.

Tables 1, 2 and 3 provide information on the upregulated clones that were sequenced. Table 1 includes those clones which represent previously uncharacterised or novel genes, while Table 2 includes clones that correspond to previously identified genes which have not before been associated with angiogenesis. Also identified were a number of genes that have previously been shown to be involved in the process of angiogenesis (Table 3). The identification of these clones provides a validation or proof of principle of the effectiveness of the angiogenic gene identification strategy employed and suggests that the clones listed in Tables 1 and 2 are additional angiogenic gene candidates.

Example 6: Analysis of the angiogenic genes

Further evidence for the involvement of the genes in Tables 1 and 2 in angiogenesis can be obtained through the functional analysis of each gene, for example by examining the effect that knock-down of their expression has on

- 44 -

endothelial cell (EC) function and capillary tube formation.

A number of knock-down technologies and assays may be used. For example full-length coding sequences of the genes can be cloned into suitable expression vectors such as retroviruses or adenoviruses in both sense and antisense orientations and used for infection into ECs. Retrovirus infection gives long-term EC lines expressing the gene of interest whereas adenovirus infection gives transient gene expression. Infected cells can then be subjected to a number of EC assays including proliferation and capillary tube formation to confirm the role of each gene in angiogenesis.

10

In this study RNA interference (RNAi) gene knock-down technology was used for the analysis of gene function (see 15 detailed description below). In this technique, short gene-specific RNA oligonucleotides are delivered to ECs in culture mediated by infection. * These retroviral oligonucleotides bind to the gene transcript under study 20 induce its degradation resulting in silencing or reduction of gene expression. The consequences of this alteration to gene expression can be subsequently studied assays using that examine the ability of ECs to proliferate, migrate and form capillaries in vitro. RNAi procedure adopted in this study is described below in 25 detail and documents the analysis of two of the identified up-regulated angiogenesis genes. One of these genes is BNO782 shown in Table 1, a novel gene whose expression the 6 hour time point of the inangiogenesis model (Figure 2A), while the other gene is 30 BNO481 (KPNA4) as shown in Table 2, which is a previously identified gene that has not before been shown to have a role in angiogenesis. The expression of BNO481 also peaks at the 6 hour time point of the in vitro angiogenesis 35 model (Figure 2B).

RNAi oligonucleotide design

5

10

15

20

Short interfering RNA (siRNA) oligonucleotides for RNAi-mediated knock-down of BN0782 and BNO481 identified through application of in-house computer software. This software incorporates a series parameters for selecting appropriate siRNA oligonucleotides. These parameters ensure that the siRNA sequence starts after an AA dinucleotide, the siRNA is in the open reading frame of the gene and 100 bp downstream the ATG start codon, the GC content of the siRNA between 35% and 60%, and the siRNA does not have stretches of more than three T, A, C or G nucleotides. sequences that harbour low complexity regions were not In addition, BLAST analysis was used to select against probes that cross-hybridize with a number of genes (Blastn_refseq at "expect 500" and "word size 7" alignment scores accepted at 19>score>15 where: alignment score = length match - (gap+mismatch). siRNAs synthesised in hair-pin format for cloning into retroviral* vectors. For each gene, three siRNA oligonucleotides were selected with each one being examined individually for their effects on gene-knock-down and EC function.

Retroviral infection of HUVE cells

25 Each siRNA oligonucleotide was cloned retroviral vector for the delivery of the oligonucleotide to human umbilical vein endothelial cells (HUVECs). The siRNA vector was constructed through a modification of pMSCVpuro (BD Biosciences). Briefly, the 3'LTR 30 pMSCVpuro was inactivated by removal of the XbaI/NheI fragment. A H1-RNA Polymerase III promoter cassette was then inserted into the MCS of the vector. Annealed siRNA primers were ligated into the modified vector (pMSCVpuro(H1)) digested with BglII and HindIII 35 restriction enzymes.

For virus production prior to infection of HUVECs, 293T cells were plated at a density of 1×10^6 cells per

5

10

well of a 6 well plate 18-24 hours before transfection in RPMI media (Invitrogen) supplemented with 10% FCS (Invitrogen) and 1.0 M Hepes (Invitrogen) antibiotics. Cells were co-transfected with 2 retroviral DNA and 1.5 μg pVPack-VSV-G (Stratagene), 1.5 μg pVPack-GP (Stratagene) using Lipofectamine 2000 reagent (Invitrogen). Transfected cells were incubated overnight in 5% CO₂ at 37°C. The following day, media containing the DNA/LF2000 complexes was removed and replaced with RPMI supplemented with 10% FCS, 1.0 M Hepes and (Invitrogen). Virus containing supernatants were collected 48-72 hours post transfection and filtered using a 0.45 μM filter. Virus was aliquoted and stored at -80°C.

For the retroviral infection of HUVECs (Clonetics), cells were plated 24 hours before infection in EGM-2 media 15 (Clonetics) at a density of 1.3 \times 10⁵ cells per well of a 6⁵ well plate. The following day, 500 μl of virus supernatant combined with 500 μ l of EGM-2 complete media. Polybrene (Sigma) was added to a final concentration of 8.0 μ g/ml. Media was aspirated from the cells and replaced: 20 with the viral mix. Cells were incubated with the viral mix in 5% CO₂ at 37°C. After 3 hours incubation, an additional 1.0 ml of EGM-2 media was added and cells were incubated for a further 24 hours. After this time HUVE cells were split 1:2 and replated into a 6 well plate. 25 Cells were incubated for 24 hours following splitting to allow them to recover and adhere. To select for infected cells, medium was replaced with EGM-2 complete medium puromycin (Sigma) at a containing 0.4 μg/ml concentration. Cells were incubated until uninfected cells 30 treated with puromycin had died and infected resistant cells had grown to confluence. Media containing puromycin was replaced every 48 hours to replenish puromycin and remove cell debris. Once resistant cells were grown to confluence (approximately 35 4-5 days after starting selection), cells were washed in PBS, trypsinised and

- 47 -

their properties analysed using the Matrigel capillary tube formation assay.

Capillary tube formation assay

5

10

15

20

25

35

96 well tissue culture plates were coated with 50 µl of cold Matrigel (BD Biosciences) at 4°C in a two layer process. Matrigel was allowed to polymerize at 37°C for a minimum of 30 minutes before being used. Trypsinised cells were collected in 500 μl of EGM-2 media then centrifuged at 400 rcf for 3 minutes to pellet cells. This allows for the removal of trypsin that may interfere with the assay. Cell pellets were resuspended in 500 μl EGM-2 media then counted using a heamocytometer. Cells were diluted to 2.5×10^5 in EGM-2 media. $100\mu l$ of the diluted cell suspension was added to duplicate Matrigel coated wells. The final cell density was 25,000 cells/well. Plates were incubated for 22 hours in a humidified incubator at 37°Ci with 5% CO2. Images were obtained using an Olympus BX-51% microscope with a 4x objective and Optronics MagnaFire software. Remaining cells were pelleted at 400 rcf for 3. minutes, then media was removed and pellets stored at -80°C for extraction of RNA for real-time RT-PCR analysis (see below). For all assays performed, a vector control was included. This consisted of HUVECs undergoing the infection and selection process with virus made for the vector containing no siRNA insert. This allows comparison of capillary tube formation ability between a control (vector) and the individual siRNA under analysis.

30 Real-time RT-PCR analysis

To determine the level of gene knock-down (mediated by the siRNAs) occurring in the HUVECs, real-time RT-PCR was employed. This involved isolation of RNA from infected cells using the RNeasy Mini or Midi kits (Qiagen) as per manufacturer's instructions (including the on-column DNase treatment). Total RNA was visualised on a 1.2% TBE agarose gel containing ethidium bromide to check for quality and

5

10

15

20

25

30

35

- 48 -

purity. Total RNA concentration was determined by A_{260} on a spectrophotometer.

For the synthesis of cDNA, total RNA (at least lug and preferably at a concentration >1.0 ug/ul) was reverse transcribed using M-MLV (Promega) as per manufacturer's directions. Briefly, the RNA sample to be analysed was made up to 13 ul with water and 1.0 ul of oligo-dT primer (500ng/ul) was added. After incubating at 70°C for 5 minutes, the tubes were placed on ice for 5 minutes and 11 ul of a pre-made master mix containing 5.0 ul M-MLV RT 5x Reaction Buffer, 1.25 ul 10 mM dNTP mix, 1.0 ul of M-MLV RT (H⁻ point mutant) enzyme, and 3.75 ul water was added. This mix was incubated at 40°C for one hour, and the reaction terminated by incubating at 70°C for 15 minutes.

Real-Time PCRs were run on the RotorGeneTM 2000 system (Corbett Research). Reactions used AmpliTaq Gold enzyme (Applied Biosystems) and followed the manufacturers instructions. Real-Time PCR reactions were typically performed in a volume of 25 ul and consisted of 1X AmpliTaq Gold Buffer, 200 nM dNTP mix, 2.0 mM MgCl₂ (may vary for primer combination used), 0.3 uM of each primer, 1X SYBR Green mix (Cambrex BioScience Rockland Inc), 1.2 ul of AmpliTaq Gold Enzyme, and 10 ul of a 1 in 5 dilution of the cDNA template.

Cycling conditions were typically performed at 94°C for 12 minutes, followed by 35 cycles of 94°C for 15 seconds, 60°C for 15 seconds, and 72°C for 20 seconds. The annealing temperature of the primers may vary depending on the properties of the primers used.

The PCR cycling was followed by the generation of a melt curve using the RotorGeneTM 2000 software where the amount of annealed product was determined by holding at each degree between 50°C and 99°C and measuring the absorbance. All products were run on a 1.2% agarose gel containing ethidium bromide to check specificity in addition to observing the melt curve.

The level of knock-down of a particular gene was then

- 49 -

measured by a comparison of its expression level in HUVECs infected with the relevant siRNA under investigation as opposed to HUVECs infected with the retroviral vector alone.

5

10

15

20

25

35

In vitro regulation of HUVEC function - BNO782 and BNO481

The siRNA oligonucleotides designed to knock-down BN0782 and BN0481 expression are represented by SEQ ID Numbers: 45-47 and SEQ ID Numbers: 48-50 respectively. Real-time RT-PCR analysis of HUVECs retrovirally infected with these siRNAs revealed that each siRNA was able to knock-down the expression of BNO782 or BNO481 to varying degrees. The level of BN0782 expression knock-down mediated by BNO782 siRNA2 (SEQ ID NO: 46) was 24% (Figure 3A), while expression of BNO481 was reduced by 36% (Figure 3B) using BNO481 siRNA1 (SEQ ID NO: 48). Both of these siRNAs were subsequently used separately in Matrigel assays to examine the effects that this level of knockdown for each gene had on the ability of HUVECs participate in capillary tube formation. As can be seen in; Figure 4, reducing BNO782 or BNO481 mRNA levels inhibits HUVEC tube formation. Vector infected cells extensive networks of tube structures (Figure 4A and 4C) while cells infected with BNO782 siRNA2 or BNO481 siRNA1 exhibited tube structure networks of significantly reduced complexity with a high number of incomplete extensions (Figure 4B and 4D). This result confirms a role for both BN0782 and BN0481 in the process of angiogenesis.

30 Protein interaction studies

The ability of any one of the angiogenic proteins of the invention, including BNO782 and BNO481, to bind known and unknown proteins can be examined. Procedures such as the yeast two-hybrid system are used to discover and identify any functional partners. The principle behind the yeast two-hybrid procedure is that many eukaryotic transcriptional activators, including those in yeast,

- 50 -

consist of two discrete modular domains. The first is a DNA-binding domain that binds to a specific promoter sequence and the second is an activation domain that directs the RNA polymerase II complex to transcribe the gene downstream of the DNA binding site. Both domains are required for transcriptional activation as neither domain can activate transcription on its own. In the yeast twohybrid procedure, the gene of interest or parts thereof (BAIT), is cloned in such a way that it is expressed as a fusion to a peptide that has a DNA binding domain. A second gene, or number of genes, such as those from a cDNA library (TARGET), is cloned so that it is expressed as a fusion to an activation domain. Interaction of the protein of interest with its binding partner brings the DNAbinding peptide together with the activation domain and initiates transcription of the reporter genes. The first reporter gene will select for yeast cells that contain: interacting proteins (this reporter is usually nutritional gene required for growth on selective media). The second reporter is used for confirmation and while? being expressed in response to interacting proteins it is usually not required for growth.

The nature of the interacting genes and proteins can also be studied such that these partners can also be targets for drug discovery.

Structural studies

5

10

15

20

25

30

Recombinant angiogenic proteins of the invention can be produced in bacterial, yeast, insect and/or mammalian cells and used in crystallographical and NMR studies. Together with molecular modeling of the protein, structure-driven drug design can be facilitated.

TABLE 1

		Novel Anglogenesis Genes			
			UniGene	GenBank	Peak
	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO605 B	BNO605	EST, UI-HF-BR0p-ajy-c-08-0-UI.s1 Homo sapiens cDNA	None	AW576601	
	FLJ20445	hypothetical protein FLJ20445	Hs.343748	NM_017824	9
_	MGC2747	hypothetical protein MGC2747	Hs.194017	NM 024104	0.5, 6
BNO617 FL	FLJ20986	hypothetical protein FLJ20986	Hs.324507	NM 024524	ွတ
BNO618 FL	FLJ14834	hypothetical protein FLJ14834	Hs.62905	NM_032849	ო
BNO620 FL	FLJ22746	hypothetical protein FLJ22746	Hs.147585	NM 024785	0.5
	KIAA1376	KIAA1376 protein	Hs.24684	BC015928	3, 24
	BNO627	EST, AV756199 BM Homo sapiens cDNA clone BMFAUH02 5'	None	SEQ ID NO: 1	့ဖ
	BN0628	EST, QV1-BT0631-130300-111-e03 BT0631 Homo sapiens cDNA	None	SEQ ID NO: 2	9
	BN0629	EST, Homo sapiens cDNA clone IMAGE:2664022 3'	None	SEQ ID NO: 3	9
	BNO630	EST, Homo sapiens cDNA clone IMAGE:2357465 3'	None	SEQ ID NO: 4, 51	9
	BNO632	ESTs	Hs.404198	SEQ ID NO: 5	
	BN0633	ESTs, Weakly similar to hypothetical protein FLJ20378	Hs.310598	SEQ ID NO: 6	2 7
	BN0634	ESTs	Hs.345443	SEQ ID NO: 7	9
	BN0635	Hypothetical protein	Hs.54347	BC057847	9
	BN0636	ESTs	Hs.105636	SEQ ID NO: 8	က
	BN0637	ESTs	Hs.486928	SEQ ID NO: 9, 52	9
	BN0638	EST	None	SEQ ID NO: 10	9
	BNO639	None	None	SEQ ID NO: 11, 53	9
	BN0640	None	None	SEQ ID NO: 12	9
	FLJ10498	hypothetical protein FLJ10498	Hs.270107	NM_018115	24
	.0C57146	hypothetical protein from clone 24796	Hs.27191	NM 020422	0.5
	FLJ31051	hypothetical protein FLJ31051	Hs.406199	NM 153687	9
_	.OC51122	HSPC042 protein	Hs.432729	NM_016094	ო
	FLJ32123	FLJ32123	Hs.349397	AK056685	ဖ
BNO662 BI	BN0662	ESTs	Hs.444495	BX647355	ဖ
	FLJ10312	FLJ10312	None	NM 030672	ო
BNO669 BI	BNO669	ESTs	Hs.172998	BC030094	ო

,	u	0
	ă	i
,	č	_
	920	נו
í	ï	
ļ	٠	J
	•	_
	_	6
1	פֿעַ	ļ
1		
1	۵	1
1	ř	1
-	7	5
•	=	
1	C	2
	C	
<		
1	a	1
•	ş	í
i		1
_	÷	í
4	_	

CNA		SELECT SELECTION OF THE			
2 :	,		Onicene	Genbank	Реак
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO671	KIAA0882	KIAA0882 protein	Hs.411317	AB020689	3
BNO673	BNO673	hypothetical protein DKFZp434L142	Hs.323583	NM_016613	9
BNO675	FLJ10700	hypothetical protein FLJ10700	Hs.295909	NM_018182	က
BNO677	FLJ30135	FLJ30135	Hs.34906	BC020494	3, 24
BN0685	FLJ10849	hypothetical protein FLJ10849	. Hs.386784	NM 018243	•
BNO687	MGC45416	hypothetical protein MGC45416	Hs.95835	NM_152398	24
BNO690	C15orf15	chromosome 15 open reading frame 15	Hs.274772	NM_016304	ო
BN0694	BN0694	cDNA DKFZp566E0124	None	AL050030	9
BNO697	BNO697	Hypothetical protein MGC45871	Hs.345588	BC014203	24
BNO700	C7orf30	chromosome 7 open reading frame 30	Hs.87385	NM_138446	24
BNO704	KIAA1102	KIAA1102 protein	Hs.156761	AB029025	5
BNO705	BNO705	ESTs	Hs.30280	SEQ ID NO: 13	2 ო
BNO706	LOC116441	hypothetical protein BC014339	Hs.22026	NM_138786	24
BNO708	BNO708	ESTs	Hs.12876	SEQ ID NO: 14	9
BNO710	BNO710	FLJ23228	Hs.170623	AK026881	9
BNO712	BNO712	FLJ21592	Hs.5921	AK025245	က
BNO713	KIAA0970	KIAA0970 protein	Hs.103329	NM 014923	9
BNO714	KIAA0121	KIAA0121 gene product	Hs.155584	D50911	9
BNO723	C14orf123	chromosome 14 open reading frame 123	Hs.279761	NM_014169	9
BNO725	KIAA0582	KIAA0582 protein	Hs.146007	NM 015147	24
BNO730	BNO730	ESTs	Hs.158753	SEQ ID NO: 15	9
BNO731	C6orf166	chromosome 6 open reading frame 166	Hs.201864	NM_018064	က
BNO735	FLJ32029	Unnamed protein product	Hs.26612	NM 173582	9
BNO737	BNO737	hypothetical protein DKFZp434F0318	Hs.23388	NM 030817	
BNO740	KIAA1728	KIAA1728 protein	Hs.437362	AB051515	24
BN0742	BNO742	hypothetical protein FLJ11795	Hs.84560	NM_024669	24
BNO745	BNO745	hypothetical protein DKFZp547A023	Hs.374649	NM_018704	ဖ

Novel Angiogenesis Genes

BNO			UniGene	GenBank	Peak
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO747	MGC23937	hypothetical protein MGC23937 similar to CG4798	Hs.91612	NM_145052	9
BNO753	BNO753	cDNA DKFZp667P1024	Hs.127811	AL832835	က
BN0754	KIAA0303	KIAA0303 protein	Hs.212787	AB002301	က
BN0756	BNO756	ESTs	Hs.443155	SEQ ID NO: 16, 54	
BNO759	KIAA1416	KIAA1416 protein ·	Hs.397426	AB037837	9
BNO761	C7orf24	chromosome 7 open reading frame 24	Hs.444840	NM_024051	9
BNO762	FLJ11223	cDNA FLJ11223	Hs.92308	AL832083	က
BNO768	FLJ30478	cDNA FLJ30478	Hs.298258	AK092048	9
BNO772	FLJ10525	Hypothetical protein FLJ10525	Hs.31082	NM_018126	9
BNO780	LOC58489	hypothetical protein from EUROIMAGE 588495	Hs.26765	AL390079	ო
BNO782	MGC26717	Hypothetical protein	Hs.406060	BC024188	9
BNO791	KIAA1053	KIAA1053 protein	Hs.98259	NM_015589	5 φ
BNO793	KIAA0766	KIAA0766 gene product	Hs.28020	NM_014805	2 ₄
BNO795	BNO795	ESTs moderately similar to MDC-3.13 isoform 2 mRNA	Hs.306343	AK123281	- 9
BNO800	KIAA1577	KIAA1577 protein	Hs.449290	AB046797	9
BNO802	KIAA0877	KIAA0877 protein	Hs.408623	AB020684	24
BN0812	KIAA0372	KIAA0372 gene product	Hs.435330	NM_014639	မ
BNO816	BN0816	cDNA clone 4052238	Hs.348514	BC014384	ဖ
BN0818	MGC10067	hypothetical protein MGC10067	Hs.42251	NM_145049	ო
BNO819	KIAA1191	KIAA1191 protein	Hs.8594	NM_020444	24
BN0821	BN0821	ESTs	Hs.87606	SEQ ID NO: 17	24
BN0825	FBXO30	F-box protein 30	Hs.421095	NM_032145	က
BN0831	C8orf1	chromosome 8 open reading frame 1	Hs.436445	NM_004337	24
BN0833	C6orf115	Chromosome 6 open reading frame 115	Hs.238205	BC014953	24
BNO838	BNO838	ESTs	Hs.319095	SEQ ID NO: 18	က
BN0845	FLJ23728	cDNA FLJ23728	Hs.191094	AK074308	9
BN0848	C10orf45	Chromosome 10 ones reading frame 15	10 400070	CANAGO AIN	70

Novel Angiogenesis Genes

		Novel Andiodenesis Genes	ines		
BNO			UniGene	GenBank	Peak
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BN0849	BN0849	cDNA DKFZp434G0972	Hs.106148	AL133577	24
BN0852	CGI-111	CGI-111 protein	Hs.11085	NM_016048	မ
BN0856	LOC116068	hypothetical protein LOC116068	Hs.136235	AL832721	24
BN0857	C12orf2	chromosome 12 open reading frame 2	Hs.140821	NM_007211	9
BN0862	BNO862	DKFZP434C212 protein	Hs.287266	AK023841	
BN0868	BN0868	DKFZP566C134 protein	Hs.20237	AB040922	ო
BNO870	LOC57228	hypothetical protein from clone 643	Hs.206501	NM_020467	24
BNO871	KIAA1463	KIAA1463 protein	Hs.21104	AB040896	9
BNO873	KIAA1376	KIAA1376 protein ·	Hs.24684	NM_020801	0.5, 24
BN0876	FLJ10326	hypothetical protein FLJ10326	Hs.262823	NM_018060	24
BNO878	BNO878	hypothetical protein DKFZp761L1417	Hs.270753	NM_152913	- 9
BN0881	MGC11349	hypothetical protein MGC11349	Hs.288697	NM_025112	54 ω
BN0883	FLJ39541	similar to RIKEN cDNA 9130404H11 gene	Hs.21388	NM_178566	9
BN0886	BN0886	cDNA DKFZp686D04119	Hs.30258	BX537597	- 9
BN0887	KIAA0648	KIAA0648 protein	Hs.31921	NM_015200	24
BNO890	KIAA1160	KIAA1160 protein	Hs.512661	NM_020701	က
BNO892	C20orf108	chromosome 20 open reading frame 108	Hs.143736	NM_080821	ო
BNO894	KIAA0205	KIAA0205 gene product	Hs.528724	NM_014873	9
BNO895	C20orf112	chromosome 20 open reading frame 112	Hs.335142	NM_080616	0.5
BN0898	BN0898	clone IMAGE:5243590	Hs.454832	BC036880	9
BNO905	KIAA1462	KIAA1462 protein	Hs.192726	AB040895	က
9060NB	KIAA1199	KIAA1199 protein	Hs.212584	AB033025	မ
BNO908	C15orf12	chromosome 15 open reading frame 12	Hs.513041	NM_018285	
BNO910	BN0910	cDNA DKFZp564F053	Hs.529772	AL049265	9
BN0917	BN0917	hypothetical protein dJ465N24.2.1	Hs.259412	NM_020317	24
BNO926	KIAA1238	KIAA1238 protein	Hs.372288	AB033064	
BN0928	BN0928	EST	None	SEQ ID NO: 19	3

	Peak	Expression (h)	9	9	5 3	9	9	ဖ		9	0.5	9	- 9	5 5	φ	- 9	9	9		မ	e 8	24	24	24	3 24	ty '0	o, 24 3	3, 24 3 24	9, 24 3 24 3 24
	GenBank	Number	SEQ ID NO: 20	SEQ ID NO: 21	SEQ ID NO: 22, 55	SEQ ID NO: 23	SEQ ID NO: 24	SEQ ID NO: 25	SEQ ID NO: 26, 56	AF203815	SEQ ID NO: 27	SEQ ID NO: 28	SEQ ID NO: 29	SEQ ID NO: 30	SEQ ID NO: 31	SEQ ID NO: 32	SEQ ID NO: 33	SEQ ID NO: 34	SEQ ID NO: 35, 57	SEQ ID NO: 36	SEQ ID NO: 37, 58	SEQ ID NO: 38	SEQ ID NO: 39	SEQ ID NO: 40	AK074067		SEQ ID NO: 41	SEQ ID NO: 41 SEQ ID NO: 42	SEQ ID NO: 41 SEQ ID NO: 42 SEQ ID NO: 43
	UniGene	Number	None	Hs.478376	Hs.492501	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	None	Hs.199749		Hs.485935	Hs.485935 None	Hs.485935 None None
Novel Anglogenesis Genes		Gene Description - Homology	EST	EST	EST	EST	EST	EST	EST	alpha gene sequence	EST	EST	EST	EST	EST	EST .	EST	EST	EST	EST	EST .	EST	EST	EST	FLJ00138 protein		EST	EST	EST EST EST
		Symbol	BN0929	BNO930	BN0932	BNO933	BN0934	BN0935	BN0936	BNO937	BN0938	BN0939	BNO940	BN0941	BNO942	BN0943	BN0944	BN0945	BNO946	BN0948	BN0949	BNO950	BN0951	BNO953	BN0961		BNO1018	BNO1018 BNO1019	BNO1018 BNO1019 BNO1020
	BNO	Number	BN0929	BN0930	BN0932	BN0933	BN0934	BN0935	BNO936	BNO937	BNO938	BN0939	BNO940	BN0941	BNO942	BNO943	BN0944	BN0945	BN0946	BNO948	BNO949	BNO950	BN0951	BN0953	BN0961	() () ()	BN01018	BNO1018 BNO1019	BNO1018 BNO1019 BNO1020

TABLE 2

BNO436 BNO436 BNO436 BNO436 BNO442 CD59 CD59 antigen p18-20 BNO442 BNO442 BNO442 BNO442 BNO442 BNO442 BNO443 BNO442 FABP5 Core-binding factor, beta subunit BNO443 BNO443 BNO444 BNO443 BNO445 BNO446 BNO45 BNO45 BNO465 BNO465 BNO465 BNO465 BNO465 BNO465 BNO465 BNO456 BNO457 BNO456 BNO456 BNO456 BNO456 BNO456 BNO456 BNO457 BNO456 BNO466 BN			Genes With a Previously Unknown Kole in Anglogenesis	n Andiodenesis		
Symbol NP CD59 BIRC3 FABP5 CBFB INHBA MGST2 RAB6A SAT TXNRD1 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAB101 TSC22 RAB101 TSC22 RAB101 TSC22 RAB101 TSC22 RAN LYPLA1	BNO			UniGene	GenBank	Peak
CD59 BIRC3 BIRC3 BIRC3 BIRC3 BIRC3 BIRC3 BIRC3 BIRC4 BIRC4 BIRC4 SAT TXNRD1 SAT TXNRD1 SAT TXNRD1 SAT TXNRD1 SAT TXNRD1 SAT TXNRD1 SAT TIEG BCATA6 HRY SGK TIEG SUI1 TSC22 RAN LYPLA1	Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
CD59 BIRC3 BIRC3 CBFB INHBA MGST2 RAB6A SAT TXNRD1 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN IY	BN0436	NP	nucleoside phosphorylase	Hs.75514	NM 000270	9
BIRC3 FABP5 CBFB INHBA MGST2 RAB6A SAT TXNRD1 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN IY	BNO438	CD59	CD59 antigen p18-20	Hs.278573	NM_000611	24
FABP5 CBFB INHBA MGST2 RAB6A SAT TXNRD1 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO441	BIRC3	baculoviral IAP repeat-containing 3	Hs.127799	NM_001165	က
CBFB INHBA MGST2 RAB6A SAT TXNRD1 SLC4A7 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN INHA	BNO442	FABP5		Hs.408061	NM_001444	24
INHBA MGST2 RAB6A SAT TXNRD1 SLC4A7 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN IYPLA1	BNO443	CBFB	core-binding factor, beta subunit	Hs.179881	NM 001755	9
MGST2 RAB6A SAT TXNRD1 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO446	INHBA	inhibin, beta A (activin A, activin AB alpha polypeptide)	Hs.727	NM_002192	9
RAB6A SAT TXNRD1 SLC4A7 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG SUI1 TSC22 RAN LYPLA1	BNO447	MGST2	microsomal glutathione S-transferase 2	Hs.81874	NM_002413	24
SAT TXNRD1 SLC4A7 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO448	RAB6A	RAB6A, member RAS oncogene family	Hs.5636	NM_002869	9
TXNRD1 SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG SUI1 TSC22 RAN I	BNO449	SAT	spermidine/spermine N1-acetyltransferase	Hs.28491	NM_002970	9
SLC4A7 PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG SUI1 TSC22 RAN LYPLA1	BNO451	TXNRD1	thioredoxin reductase 1	Hs.13046	NM_003330	യ
PPAP2B BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO452	SLC4A7	solute carrier family 4, sodium bicarbonate cotransporter, member 7	Hs.132904	NM_003615	- •
BCL10 DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN	BNO453	PPAP2B	phosphatidic acid phosphatase type 2B	Hs.432840	NM_003713	56 ო
DUSP1 KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN	BNO454	BCL10	B-cell CLL/lymphoma 10	Hs.193516	NM_003921	. –
KIF5B WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN	BNO455	DUSP1	dual specificity phosphatase 1	Hs.171695	NM_004417	0.5
WTAP FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO456	KIF5B	kinesin family member 5B	Hs.149436	NM_004521	
FOS GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO457	WTAP	Wilms' tumour 1-associating protein	Hs.119	NM_004906	0.5
GATA6 HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO459	FOS	v-fos FBJ murine osteosarcoma viral oncogene homolog	Hs.25647	NM_005252	0.5
HRY SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO460	GATA6	GATA binding protein 6	Hs.50924	NM_005257	က
SGK TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO461	HRY	hairy and enhancer of split 1, (Drosophila)	Hs.250666	NM_005524	0.5
TIEG BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO462	SGK	serum/glucocorticoid regulated kinase	Hs.296323	NM_005627	က
BCAP31 CALCRL SUI1 TSC22 RAN LYPLA1	BNO463	TIEG	TGFB inducible early growth response	Hs.82173	NM 005655	0.5
CALCRL SUI1 TSC22 RAN LYPLA1	BNO464	BCAP31	B-cell receptor-associated protein 31	Hs.381232	NM_005745	
SUI1 TSC22 RAN LYPLA1	BNO465	CALCRL	calcitonin receptor-like	Hs.152175	NM_005795	24
TSC22 RAN LYPLA1	BNO466	SU11	putative translation initiation factor	Hs.150580	NM_005801	က
RAN LYPLA1	BNO467	TSC22	transforming growth factor beta-stimulated protein TSC-22	Hs.114360	NM_006022	9
LYPLA1	BNO468	RAN	RAN, member RAS oncogene family	Hs.426035	NM_006325	
	BNO469	LYPLA1	lysophosipase I	Hs.12540	NM_006330	9

BNO		UniGene	UniGene	GenBank	Peak
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO470	SSFA2	sperm specific antigen 2	Hs.351355	NM 006751	9
BNO472	CLIC4	chloride intracellular channel 4	Hs.25035	NM 013943	24
BNO473	SLC7A11	solute carrier family 7, member 11	Hs.6682	NM 014331	က
BNO474	RAI14	retinoic acid induced 14	Hs.15165	NM_015577	9
BNO475	HSPC014	chromosome 13 open reading frame 12	Hs.279813	NM 015932	24
BN0476	UMP-CMPK	UMP-CMP kinase	Hs.11463	NM_016308	က
BNO477	SLC38A2	solute carrier family 38, member 2	Hs.298275	NM_018976	ო
BN0478	ZNF317	zinc finger protein 317	Hs.18587	NM_020933	24
BNO479	RAB6C	RAB6C, member RAS oncogene family	Hs.333139	NM 032144	24
BNO480	MKI67IP	MKI67 (FHA domain) interacting nucleolar phosphoprotein	Hs.142838	NM_032390	က
BNO481	KPNA4	karyopherin alpha 4 (importin alpha 3)	Hs.288193	NM_002268	3
BNO483	C14orf32	chromosome 14 open reading frame 32	Hs.406401	NM 144578	5 ო
BN0484	SMARCA2	SWI/SNF related, matrix associated, regulator of chromatin, A2	Hs.198296	NM_003070	ıo
BN0485	SOX4	Homo sapiens SRY (sex determining region Y)-box 4 (SOX4), mRNA	Hs.83484	NM_003107	- ۳
BNO487	NR4A3	nuclear receptor subfamily 4, group A, member 3	Hs.80561	NM 006981	0.5
BNO488	NTN4	netrin 4	Hs.102541	NM_021229	
BNO489	DNC12	dynein, cytoplasmic, intermediate polypeptide 2 (DNCI2), mRNA	Hs.66881	XM_027780	0.5
BNO490	NGCG	UDP-glucose ceramide glucosyltransferase	Hs.432605	NM_003358	0.5, 24
BN0491	P125	Sec23-interacting protein p125	Hs.300208	NM_007190	က
BNO492	NUDT4	nudix (nucleoside diphosphate linked moiety X)-type motif 4	Hs.355399	NM 019094	မ
BNO495	SATB1	special AT-rich sequence binding protein 1	Hs.74592	NM 002971	9
BN0496	BZW1	basic leucine zipper and W2 domains 1	Hs.155291	NM_014670	က
BNO497	TDG	thymine-DNA glycosylase	Hs.173824	NM_003211	9
BNO498	ACTR3	ARP3 actin-related protein 3 homolog (yeast)	Hs.380096	NM 005721	24
BNO499	LAMP2	lysosomal-associated membrane protein 2	Hs.8262	NM 013995	9
BNO500	ERBB2IP	erbb2 interacting protein	Hs.8117	NM_018695	9
RNO501	ממו עועט			1	

CIVO		Signal Hall Town of the College Hall College	iii Ailyioyariasis		
			OniGene	GenBank	Peak
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO502	EMP1	epithelial membrane protein 1	Hs.79368	NM 001423	9
BNO503	MAPK1	mitogen-activated protein kinase 1	Hs.324473	NM_002745	24
BNO504	CYP1A1	cytochrome P450, subfamily 1, polypeptide 1	Hs.72912	NM_000499	ဖ
BNO505	ACVR1	activin A receptor, type I	Hs. 150402	NM 001105	ო
BNO506	TPT1	tumor protein, translationally-controlled 1	Hs.401448	NM_003295	0.5.24
BNO507	VAV3	vav 3 oncogene	Hs.267659	NM 006113	က - က
BNO508	CAP	adenylyl cyclase-associated protein	Hs.104125	NM_006367	24
BNO509	HSPA5	Heat shock 70kDa protein 5 (glucose-regulated protein, 78kDa)	Hs.75410	NM_005347	9
BN0510	TIA1	TIA1 cytotoxic granule-associated RNA binding protein	Hs.239489	NM_022173	9
BN0511	CCNT2	cyclin T2	Hs.155478	NM_001241	9
BNO512	CHC1L	chromosome condensation 1-like	Hs.27007	NM 001268	0.5
BNO513	SFPQ	splicing factor proline/glutamine rich	Hs.180610	NM_005066	က
BN0514	PRKAR1A	protein kinase, cAMP-dependent, regulatory, type I, alpha	Hs.183037	NM_002734	24
BN0515	RALA	v-ral simian leukemia viral oncogene homolog A (ras related)	Hs.6906	NM_005402	5 ε
BN0516	ANXA2	annexin A2	Hs.217493	NM 004039	8 0.2
BN0517	NUP153	nucleoporin 153kDa	Hs.211608	NM_005124	_ ო
BN0518	RANBP9	RAN binding protein 9	Hs.279886	NM 005493	24
BN0519	PRPF4B	PRP4 pre-mRNA processing factor 4 homolog B (yeast)	Hs.198891	NM_003913	9
BNO520	TSN	translin	Hs.75066	NM 004622	9
BN0521	H3F3A	H3 histone, family 3A	Hs.181307	NM 002107	24
BNO523	PROS1	protein S (alpha)	Hs.64016	NM_000313	9
BNO524	DDX3	DEAD/H (Asp-Glu-Ala-Asp/His) box polypeptide 3	Hs.380774	NM_001356	က
BN0525	TCF4	transcription factor 4	Hs.359289	NM_003199	9
BNO526	PTP4A1	Protein tyrosine phosphatase type IVA, member 1	Hs.227777	NM 003463	9
BNO527	BMPR2	bone morphogenetic protein receptor, type II (serine/threonine kinase)	Hs.53250	NM_001204	ო
BN0528	NFE2L2	nuclear factor (erythroid-derived 2)-like 2	Hs.155396	NM_006164	က
BN0531	AHR	anyl hydrocarbon receptor	Hs.170087	NM_001621	က

		Gerles Will a Fredously Officiowi Role III Arigiogenesis	III Anglogenesis		
BNO			UniGene	GenBank	Peak
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BN0532	RANBP7	RAN binding protein 7	Hs.5151	NM 006391	3
BNO533	ARF6	ADP-ribosylation factor 6	Hs.89474	NM_001663	က
BNO534	SCARF1	SCARF1 Scavenger receptor class F, member 1	Hs.57735	NM_003693Ê	24
BNO535	PLU-1	putative DNA/chromatin binding motif	Hs.143323	NM 006618	24
BNO536	TOMM20	translocase of outer mitochondrial membrane 20 (yeast) homolog	Hs.75187	NM 014765	ဖ
BNO537	B2M	beta-2-microglobulin	Hs.48516	NM_004048	24
BNO538	zizimin1	zizimin1	Hs.8021	NM_015296	9
BNO539	ARPP-19	cyclic AMP phosphoprotein, 19 kD	Hs.7351	NM_006628	ო
BNO540	RAP1B	RAP1B, member of RAS oncogene family	Hs.156764	NM_015646	က
BNO541	MCP	membrane cofactor protein	Hs.83532	NM_153826	9
BN0542	IF116	interferon, gamma-inducible protein 16	Hs.155530	NM_005531	0.5
BN0543	PRG1	proteoglycan 1, secretory granule	Hs.1908	NM_002727	
BNO544	X	v-kit Hardy-Zuckerman 4 feline sarcoma viral oncogene homolog	Hs.81665	NM_000222	0.5, 24 6
BNO545	SYBL1	synaptobrevin-like 1	Hs.24167	NM_005638	ـ س
BN0546	TCF8	transcription factor 8 (represses interleukin 2 expression)	Hs.232068	NM_030751Ê	9
BN0548	NXF1	nuclear RNA export factor 1	Hs.323502	NM_006362	3, 24
BNO549	RAP2B	RAP2B, member of RAS oncogene family	Hs.239527	NM_002886	က
BN0551	IL6ST	interleukin 6 signal transducer (gp130, oncostatin M receptor)	Hs.82065	NM_002184	9
BN0552	REST	RE1-silencing transcription factor	Hs.401145	NM_005612	9
BN0553	SLC19A2	solute carrier family 19 (thiamine transporter), member 2	Hs.30246	NM_006996	က
BNO554	EIF4G2	eukaryotic translation initiation factor 4 gamma, 2	Hs.183684	NM_001418	က
BNO555	PTPRE	protein tyrosine phosphatase, receptor type, E	Hs.31137	NM_006504	က
BNO556	PDE3A	phosphodiesterase 3A, cGMP-inhibited	Hs.777	NM_000921	က
BNO557	C1QR1	complement component 1, q subcomponent, receptor 1	Hs.97199	NM 012072	24
BNO558	RANBP2	RAN binding protein 2	Hs.199179	NM_006267	
BNO559	KIS	kinase interacting with leukemia-associated gene (stathmin)	Hs.127310	NM_144624	24
BNO560	HMGCR	3-hydroxy-3-methylglutaryl-Coenzyme A reductase	Hs.11899	NM_000859	

Joseph	L'annonie (L)	Expression (n)	က	0.5	9	9	ဖ	တ	ေ	9		0.5.24		_ ო	60 φ) · დ	-	24	9	က	24	9	9	24	က	ന	24	က	3
ConBonk	Mimber	Number	NM_145341	NM_006283	NM_014953	NM 001067	NM_003046	NM_000143	NM_003856	NM_004698	NM_004396	NM_002358	NM_005904	NM_001949	NM_001896	NM 002382	AF493978	NM_001769	NM_000489	NM_003406	NM 000202	NM_006216	NM 018482	NM_002064	XM 042066	NM 054027	NM_014248	NM_005966	NM_003810
IniGene	Minches	IAUTIUNI 11 0000 11	HS.326248	Hs.173159	Hs.323346	Hs.156346	Hs.153985	Hs.75653	Hs.66	Hs.11776	Hs.76053	Hs.79078	Hs.100602	Hs.1189	Hs.82201	Hs.42712	Hs.339283	Hs.1244	Hs.96264	Hs.75103	Hs.172458	Hs.21858	Hs.10669	Hs.28988	Hs.170610	Hs.168640	Hs.279919	Hs.107474	Hs.83429
Thispha	Gene Description - Homology	programmed cell doubt 4 (accapatio transfer at 1911)	programmed cell death 4 (neopiastic transformation innibitor)	transforming, acidic coiled-coil containing protein 1		topoisomerase (DNA) II alpha 170kDa	solute carrier family 7, member 2	fumarate hydratase	interleukin 1 receptor-like 1	U4/U6-associated RNA splicing factor	DEAD/H (Asp-Glu-Ala-Asp/His) box polypeptide 5	MAD2 mitotic arrest deficient-like 1 (yeast)	MAD, mothers against decapentaplegic homolog 7 (Drosophila)	_	_	_	•	CD9 antigen (p24)	alpha thalassemia/mental retardation syndrome X-linked	tyrosine/tryptophan activation protein, zeta polypeptide	iduronate 2-sulfatase (Hunter syndrome)	serine (or cysteine) proteinase inhibitor, clade E, member 2	development and differentiation enhancing factor 1	glutaredoxin (thioltransferase)	MAP3K1 Mitogen-activated protein kinase kinase kinase 1	ankylosis, progressive homolog (mouse)	ring-box 1	NGFI-A binding protein 1 (EGR1 binding protein 1)	tumor necrosis factor (ligand) superfamily, member 10
	Svmbol	עטטמ	+ 000 +	ACCI	DIS3	TOP2A	SLC7A2	正	IL1RL1	HPRP3P	DDX5	MAD2L1	MADH7	E2F3	CSNK2A2	MAX	ERAP140	CD9	ATRX	YWHAZ	IDS	SERPINE2	DDEF1	GLRX	MAP3K1	ANKH	RBX1	NAB1	TNFSF10
BNO	Number	RNO561		2900000	BNO564	BN0565	BNO566	BNO567	BNO568	BNO569	BNO570	BNO571	BN0572	BNO573	BN0574	BNO575	BNO576	BN0577	BNO578	BNO579	BNO580	BNO581	BNO582	BNO583	BNO584	BN0585	BNO586	BNO587	BNO588

BNO		This is the second of the seco	IniGene	ConDank	Jeog
Manufact				Celiballia	Leak
Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO589	PRDX3	peroxiredoxin 3	Hs.75454	NM 006793	9
BNO590	MAP2K1	mitogen-activated protein kinase kinase 1	Hs.3446	NM 002755	ო
BN0591	NFATC1	nuclear factor of activated T-cells, calcineurin-dependent 1	Hs.96149	NM_006162	24
BNO594	USP7	ubiquitin specific protease 7 (herpes virus-associated)	Hs.78683	NM 003470	
BNO595	ARHB	ras homolog gene family, member B	Hs.406064	NM 004040	ო
BN0596	PTEN	phosphatase and tensin homolog	Hs.10712	NM_000314	
BNO597	UBL1	ubiquitin-like 1 (sentrin)	Hs.81424	NM_003352	24
BNO598	RABSA	RAB5A, member RAS oncogene family	Hs.73957	NM_004162	ო
BNO599	ITGB1	integrin, beta 1	Hs.287797	NM 002211	24
BNO600	PRDM2	PR domain containing 2, with ZNF domain	Hs.26719	NM_012231	9
BNO602	ITGA2	integrin, alpha 2 (CD49B, alpha 2 subunit of VLA-2 receptor)	Hs.271986	NM 002203	9
BNO603	ETV5	ets variant gene 5 (ets-related molecule)	Hs.43697	NM_004454	
BNO604	ZFHX1B	zinc finger homeobox 1b	Hs.34871	NM_014795	61 ო
BN0606	LOC157713	lysophospholipase I-like pseudogene on chromosome 6	None	NG_001063	-
BNO607	RBM3	RNA binding motif protein 3	Hs.301404	NM_006743	0.5
BNO609	NET-6	transmembrane 4 superfamily member tetraspan NET-6	Hs.364544	NM_014399	9
BN0610	EHD3	EH-domain containing 3	Hs.87125	NM_014600	24
BN0611	KIAA0992	palladin	Hs.194431	NM_016081	9
BN0613	METL	methyltransferase like 2	Hs.433213	NM_018396	က
BN0614	HT010	uncharacterized hypothalamus protein HT010	Hs.6375	NM_018471	0.5
BNO615	C3orf4	chromosome 3 open reading frame 4	Hs.107393	NM_019895	9
BN0619	RPL27A	ribosomal protein L27a	Hs.76064	NM_000990	9
BN0621	MIB	Ubiquitin ligase mind bomb	Hs.34892	AY149908	0.5
BNO623	KIAA0261	KIAA0261 protein	Hs.154978	XM 042946	24
BN0624	KIAA1199	KIAA1199 protein	Hs.50081	XM_051860	9
BN0625	HF1	huntingtin interacting protein B	Hs.6947	NM_014159	
BN0642	ETL	EGF-TM7-latrophilin-related protein	Hs.57958	NM_022159	24

Expression (h) 62 NM_016283 NM_005907 NM_001002 NM_003774 NM_005625 NM_032873 NM_198066 NM_152594 NM_025195 NM_014832 NM_012332 NM_001889 NM_002265 VM_020249 VM_016115 UM_014705 VM_001896 **JM 021038** VM_014350 **JM_012081** NM_004889 NM_152696 JM_002040 NM_145808 BC020774 BC024163 JM 000984 Senes with a Previously Unknown Role in Angiogenesis 4s.289026 4s.118140 4s.126855 4s.406511 4s.271923 4s.478025 Hs.60679 4s.432931 ls.132804 ls.180446 ls.350046 Hs.28578 Hs.25362 Hs. 17839 Hs.98124 4s.235557 Hs.8180 ls.173802 4s.18625 Number Hs.82201 Hs.55067 Hs. 12259 **4s.83114** Hs.9893 Hs.21321 Hs.7837 Hs. 78 a disintegrin-like and metalloprotease (thrombospondin type 1 motif, 9) ATP synthase, H+ transporting, mitochondrial F0 complex, subunit f2 3A binding protein transcription factor, alpha subunit 60kDa FATA box binding protein (TBP)-associated factor, 32kDa guanine nucleotide binding protein (G protein), gamma 2 kely ortholog of mouse acyl-Coenzyme A thioesterase 2 nomeodomain interacting protein kinase 1-like protein Gene Description - Homology ikely ortholog of rat vacuole membrane protein 1 ELL-related RNA polymerase II, elongation factor phosphoprotein regulated by mitogenic pathways Ilucosamine-phosphate N-acetyltransferase 1 ankyrin repeat and SOCS box-containing 3 Sprouty-related, EVH1 domain containing 1 mannosidase, alpha, class 1A, member 1 Nm23-phosphorylated unknown substrate Sasein kinase 2, alpha prime polypeptide N-acetylgalactosaminyltransferase 4 syndecan binding protein (syntenin) erystallin, zeta (quinone reductase) BC1 domain family, member 4 ikely ortholog of rat V-1 protein ADP-ribosylation factor-like 8 muscleblind-like (Drosophila) (aryopherin (importin) beta 1 ibosomal protein, large, P0 Dedicator of cytokinesis 4 ibosomal protein L23a **FNF-induced protein** ADAMTS9 **CSNK2A2 CIAA1959** SNPNAT1 SPRED1 MAN1A1 **GALNT4** RPLP0 ATP5J2 SDCBP GABPA **BC1D4** DOCK4 CATE **RPL23A** TAF9 **GNG2** Symbo Nbak2 MBNL **ARL8** ASB3 **GG2-1** ELL2 C8FW **(PNB1** CRYZ <u>-</u>-**BNO668** BN0646 **BN0649 BNO663 BNO665** Number **BN0643 BN0644 BNO647 BNO653 BNO654 BNO657 BNO661 BNO667** BNO650 BN0658 **BNO666** BNO670 **BNO672 BNO674 BN0679 BNO651 BNO656** BN0660 3N0676 **BNO678 BNO680 BNO681 BN0682**

8 Symbol Gene Description - Homology Number Outper Cumber Outper 14 LiMS1 LIM and senescent cell antigen-like domains 1 Hs.11237B Number Over1818 24 WW45 WW45 protein Hs.288906 NM 004100 25 T3GALM alpha2,3-siphytransferase NM 004100 26 CPR8 cell cycle progression 8 protein Hs.283753 NM 004100 27 HDCL hHDC bromolog of Drosophila headcase Hs.283753 NM 01627 3 FEL11 pellino homolog 1 (Drosophila) Hs.18570 NM 010200 4 RDX radxin Hs.18570 NM 010200 5 ResDRA mustated in colorectal cancers Hs.18570 NM 010200 6 ResDRA ResDRA Hs.18570 NM 010200 7 ResDRA ResDRA Hs.18670 NM 010448 8 ResDRA Condroitin sulfate synthase 3 Hs.18670 NM 010448 9 BRE brain and reproductive organ-aspressed (TNRRSF1A modulator) Hs.18600 AB086062 9 BRE brain and reproductive organ-aspressed (TNRRSF1A modulator) Hs.18600 NM 010438 1 HNRPD	BNO			IlaiCono	7	17.70
Virtual Vival Vi	Mumbon	Comment		ouiceire	Genbank	Реак
WW455 LIMBAT LIMB and senescent cell antigen-like domains 1 Hs.112378 NM_ 004987 WW455 WW455 WW456 protein Hs.28906 NM_ 00418 ST3C6ALVI alpha2,3-slalytransferase Hs.283733 NM_ 006100 CPR8 cell cycle progression 8 protein Hs.283733 NM_ 0061748 HDCL hHDC for homolog of Drosophila headcase Hs.26373 NM_ 016217 NDC hHDC for homolog of Drosophila headcase Hs.26374 NM_ 016217 RDX radixin PELI1 Pell nonolog 1 (Drosophila) Hs.26367 NM_ 016217 RDX radixin Pell nonolog 1 (Drosophila) Hs.26367 NM_ 012009 RDX radixin Pell nonolog 1 (Drosophila) Hs.23786 NM_ 002387 RDX mutated in colorectal cancers Hs.23786 NM_ 002387 NM_ 002387 RESDR2 RestDR2 RestDR2 Hs.23786 NM_ 01348 RESDR2 BAZ brondroitin sulfate synthase 3 Hs. 165050 NM_ 01348 RND3 Hunan xIST, coding sequence "a" Hs. 37433	Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
WW445 WW445 NW445 NW445 NW445 WW445 WW445 WW445 WW445 WW445 WW445 WW445 WW445 WW445 NW445 NW445 NW445 NW445 NW445 NW4 06100 6 6 CPR8 HDCL hHDC for homolog of Drosophila headcase HS. 283753 NM_00408 24 4 145.0567 NM_00206 24 4 145.05877 NM_00206 24 4 145.1345 NM_00206 24 4 145.1345 NM_00206 24 145.1346 NM_00206 24 145.1346 NM_00206 24 145.1346 NM_00206 24 145.1346 NM_00206 24 145.1346<	BNO683	LIMS1	cent cell	Hs.112378	NM 004987	9
ST3GALVI alpha2,3-sialytransferase Hs.34578 NM_006100 6 GPR8 cell cycle progression 8 protein Hs. 28755 NM_00478 24 HDC InHDC for homolog of Drosophila headcase Hs. 18374 NM_010296 24 FEL1 Pellino homolog of Drosophila) Hs. 18374 NM_010296 24 RDX radixin Hs. 18374 NM_010296 24 RDX radixin Hs. 18374 NM_010296 24 MCC mutated in colorectal cancers Hs. 1886 NM_010296 3 RetSDR RetSDR2 Retinal stort-chain dehydrogenase/reductase 2 Hs. 1886 NM_010296 3 RetSDR2 Retinal stort-chain dehydrogenase/reductase 2 Hs. 1886 NM_010296 6 CSS3 Chondroitin sulfate synthase 3 Hs. 1886 NM_010296 3 BRE brain and reproductive organ-expressed (TNFRSF1A modulator) Hs. 80426 NM_010489 6 BAZ1A bronndomain ageoretic 2 zinc finger domain, 14 Hs. 372673 NM_010489 18 BNO7OT Human XIST, coding sequ	BN0684	WW45	WW45 protein	Hs.288906	NM 021818	ო
CPR8 cell cycle progression 8 protein Hs.283753 NM_004748 24 HDCL hHDC for homolog of Drosophila headcase Hs.28779 NM_0102109 3 RDX radkin Hs.283704 NM_02109 24 PEL1 pellino homolog 1 (Drosophila) Hs.283671 NM_002065 3 MCZ mutated in colorectal cancers Hs.282687 NM_002066 3 MCZ mutated in colorectal cancers Hs.282984 NM_016246 3 ReSDR2 RetSDR2 Retinal short-chain delydrogenase/reductase 2 Hs.282984 NM_016245 3 CSS3 Chondrolin sulfate synthase 3 Hs.282984 NM_016245 3 BRZ1A brondrolin adjacent to zinc finger domain, 1A Hs.80426 NM_016465 3 BRZ1A brondrolin adjacent to zinc finger domain, 1A Hs.80426 NM_016466 3 BRZ1A brondrolin adjacent to zinc finger domain, 1A Hs.80426 NM_016466 3 PREI3 preimplantation protein 3 Hs.30428 NM_016666 3 PREI3 preimplan	989ONB	ST3GALVI	alpha2,3-sialyltransferase	Hs.34578	NM_006100	ယ
HDCL hHDC for homolog of Drosophila headcase Hs.6679 NM_016217 3	BNO688	CPR8	cell cycle progression 8 protein	Hs.283753	NM 004748	24
UBC ubiquifin C Hs.183704 NM_021009 3 RDX radixin Hs.263671 NM_02096 24 PEL11 pellino formolog 1 (Drosophila) Hs.263671 NM_020651 3 MCZ mutatade in colorectal cancers M.020651 3 MCSS3 Chondroitin sulfate synthase 3 Hs.28294 NM_020387 6 CSS3 Chondroitin sulfate synthase 3 Hs.28294 NM_016245 3 CSS3 Chondroitin sulfate synthase 3 Hs.28294 NM_016245 3 BRE brain and reproductive organ-expressed (TNFRSF1A modulator) Hs.80426 NM_016245 3 BAZ1A bromodomain adjacent to Zinc finger domain, 1A Hs.80426 NM_01639 3 HNRPDL heterogeneous nuclear trionucleoprotein D-like Hs.374634 NM_016489 3 RND1 ROD1 ROD1 ROD1 ROD1 Hs.374634 NM_016589 6 SMAP-5 golgi membrane protein SB 40 Hs.374634 NM_0051656 Hs.374634 NM_0051656 6	BNO689	HDCL	hHDC for homolog of Drosophila headcase	Hs.6679	NM 016217	ີ່ ຕ
RDX radixin Hs.263671 NM_002906 24 PEL11 pellino homolog 1 (Drosophila) Hs.7886 NM_020561 3 MCC mulated in colorectal cancers Hs.1455 NM_020587 6 ReISDR2 ReSDR2 Retirnal short-chain dehydrogenase/reductase 2 Hs.165050 NM_010645 3 CSS3 Chondrolitin sulfate synthase 3 Hs.165050 NM_010645 3 BRE brain and reproductive organ-expressed (TNFRSF1A modulator) Hs.80426 NM_0106489 6 BRAZ1A bromodomalia adjacent to zinc finger domain, 1A Hs.8658 NM_010489 3 BREI3 preimplantation protein 3 Hs.372673 NM_010489 6 BNO707 Human XIST, coding sequence "a" Hs.374634 NM_010548 8 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NM_010548 6 SMAP-5 golgi membrane protein SB140 Hs.374634 NM_000754 NM_000767 Human immunodeficiency virus type I enhancer binding protein 2 Hs.376673 NM_000774 Hs.376673 NM_000774 Hs.37	BNO691	UBC	ubiquitin C	Hs.183704	NM 021009	ന
PELI1 pellino homolog 1 (Drosophila)	BNO692	RDX	radixin ·	Hs.263671	NM_002906	24
MCC mutated in colorectal cancers Hs.1345 NIM_002387 6 RetSDR2 RetiSDR2 Retiral short-chain dehydrogenase/reductase 2 Hs.282984 NIM_016245 3 CSS3 Chondroitin sulfate synthase 3 Hs.820426 NIM_016245 3 BRZHA broin and reproductive organ-expressed (TNFRSF1A modulator) Hs.80426 NIM_016499 6 BRZHA bromndornain adjacent to zinc finger domain, 1A Hs.80426 NIM_004899 6 BRZHA hromndornain adjacent to zinc finger domain, 1A Hs.80426 NIM_004899 6 BRAZHA hromndornain adjacent to zinc finger domain, 1A Hs.88658 NIM_005463 3 BNO707 Hurnan XIST, coding sequence "a" Hs.107942 NIM_015387 6 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NIM_005464 NIM_005464 SMAP-5 solgi membrane protein SR140 Hs.374634 NIM_006754 NIM_006754 Myosin phosphatase-RNo interacting protein C22 Hs.75063 NIM_006734 NIM_006734 PCMF hypothetical protein DC42 GFE-	BNO693	PEL11	pellino homolog 1 (Drosophila)	Hs.7886	NM_020651	ന
RetSDR2 RetSDR2 Retinal short-chain dehydrogenase/reductase 2 Hs.282984 NM_016245 3 CSS3 Chondrolitin sulfate synthase 3 Chondrolitin sulfate synthase 3 Hs.280426 NM_004899 6 BRE brain and reproductive organ-expressed (TNFRSF1A modulator) Hs.80426 NM_004899 6 BAZ1A bromodomain adjacent to zinc finger domain, 1A heterogeneous nuclear ribonucleoprotein D-like Hs.872673 NM_00463 3 PRE3 preimplantation protein 3 PRE3 preimplantation protein 3 Hs.372673 NM_005463 3 BNO707 Human XIST, coding sequence "a" ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NM_005166 6 ROD4 ROD1 regulator of differentiation 1 (S. pombe) M-RIP Hs.374634 NM_00516 6 M-RIP Myosin phosphatase-Rho interacting protein DC42 Hs.374025 AB020671 0.5, 24 HIVEP2 human immunodeficiency virus type I enhancer binding protein 2 Hs.75063 NM_030921 3 DC42 hypothetical protein DC42 or mitochondrial Ps.75063 NM_030921 3 PCMF potassium channel modulatory factor Hs.36756 NM_030921 3 MANEA kich-like 4 (Drosophila) Hs.46903 <td>BNO695</td> <td>MCC</td> <td>mutated in colorectal cancers</td> <td>Hs.1345</td> <td>NM 002387</td> <td>9</td>	BNO695	MCC	mutated in colorectal cancers	Hs.1345	NM 002387	9
CSS3 Chondrolitin sulfate synthase 3 Hs. 165050 AB086062 3 BRE brain and reproductive organ-expressed (TNFRSF1A modulator) Hs. 80426 NM_00499 6 BAZ1A broan and reproductive organ-expressed (TNFRSF1A modulator) Hs. 8858 NM_01448 3 HNRPDL heterogeneous nuclear ribonucleoprotein D-like Hs. 8858 NM_005463 3 PNRPI preimplantation protein 3 Hs. 107942 NM_015387 6 BNO707 Human XIST, coding sequence "a" Hs. 374634 NM_015387 6 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs. 374634 NM_005166 6 SMAP-5 golgi membrane protein SB140 Hs. 374634 NM_005166 6 M-RIP Myosin phosphatase-Rho interacting protein Hs. 430725 AB020671 0.5, 24 HIVEP2 human immunodeficiency virus type I enhancer binding protein 2 Hs. 75063 NM_00574 3 GRPEL2 GrpE-like 2, mitochondrial Pc. 100546 Hs. 7721 NM_003092 3 UBEZZE1 biodutini-conjugating enzyme EZE 1 (UBC4/5 homo	BNO696	RetSDR2	RetSDR2 Retinal short-chain dehydrogenase/reductase 2	Hs.282984	NM 016245	က
BRE brain and reproductive organ-expressed (TNFRSF1A modulator) Hs.80426 NM_004899 6 BAZ1A bromodomain adjacent to zinc finger domain, 1A Hs.8858 NM_013448 3 HNRPDL heterogeneous nuclear ribonucleoprotein D-like Hs.372673 NM_005463 3 PREI3 preimplantation protein 3 Hs.107942 NM_005463 3 BNO707 Human XIST, coding sequence "a" Hs.37663 NM_015387 6 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NM_005156 6 NAMP-5 golgi membrane protein SB140 Hs.374634 NM_005799 6 NAMP-7 Myosin phosphatase-Rho interacting protein Hs.37603 NM_006734 3 HUC42 hympothetical protein DC42 Hs.75063 NM_030921 3 BCMFEL2 GrpE-like 2, mitochondrial Hs.17121 NM_030921 3 PCMF potassitun channel modulatory factor Hs.49075 NM_030921 3 UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) Hs.49075 NM_0309177	869ONB	CSS3	Chondroitin sulfate synthase 3	Hs.165050	AB086062	က
BAZIA bromodomain adjacent to zinc finger domain, 1A HNRPDL Hs.8858 herogeneous nuclear ribonucleoprotein D-like Hs.372673 hw 005463 3 3 4 hs.372673 hw 005463 3 3 4 hs.07942 hr.07942 hr.07942 hr.07942 hw.0757 human XIST, coding sequence "a" hs.07942 human XIST, coding sequence "a" hs.07942 hr.07942 human XIST, coding sequence "a" hs.07942 hr.07942 hw.075763 hw.0707 human immunodeficiency of differentiation 1 (S. pombe) hr.0707 human immunodeficiency virus type I enhancer binding protein 2 hypothetical protein DC42 hypothetical hypothetical protein DC42 hypothetical hypothetical protein DC42 hypothetical	BNO699	BRE	brain and reproductive organ-expressed (TNFRSF1A modulator)	Hs.80426	NM 004899	- 9
HNRPDL heterogeneous nuclear ribonucleoprotein D-like Hs.372673 NM_005463 3 PREI3 preimplantation protein 3 Hs.107942 NM_015387 6 BNO707 Human XIST, coding sequence "a" Hs.374634 NIM_015387 6 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NIM_005156 6 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NIM_0051799 6 ROD1 ROD1 regulator of differentiation 1 (S. pombe) Hs.374634 NIM_0051799 6 M-RIP Myosin phosphatase-Rho interacting protein Hs.430725 AB020671 0.5, 24 HIVEP2 hypothetical protein DC42 Hs.75063 NIM_005734 3 DC42 hypothetical protein DC42 Hs.17121 NIM_050921 3 GRPEL2 GrbE-like 2, mitochondrial Hs.175063 NIM_003341 24 KHL4 kelch-like 4 (Drosophila) Hs.163546 NIM_003341 24 MANEA Mannosidase, endo-alpha TCF12 Hs.49075 NIM_003205 6 <	BNO701	BAZ1A		Hs.8858	NM_013448	6: ო
PREI3 preimplantation protein 3 BNO707 Human XIST, coding sequence "a" BNO707 Human XIST, coding sequence "a" ROD1 ROD1 regulator of differentiation 1 (S. pombe) ROD1 ROD1 regulator of differentiation 1 (S. pombe) SMAP-5 golgi membrane protein SB140 M-RIP Myosin phosphatase-Rho interacting protein HIVEP2 human immunodeficiency virus type I enhancer binding protein 2 DC42 hypothetical protein DC42 hypothetical protein DC42 CAPPEL2 GrpE-like 2, mitochondrial PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 RAPE Human XIST, coding sequence "a" X56199 Hs. 5672 NM_005156 NM_005156 NM_005166 Hs. 5672 NM_005166 NM_005166 NM_00534 NM_003341 Hs. 49975 NM_003341 Hs. 49975 NM_003205 STAF42 SPT3-associated factor 42 NM_003053 NM_003053	BNO702	HNRPDL		Hs.372673	NM_005463	3 ო
BNO707Human XIST, coding sequence "a"Hs.83623X56199ROD1ROD1 regulator of differentiation 1 (S. pombe)Hs.374634NM_006156SMAP-5golgi membrane protein SB140Hs.5672NM_005156M-RIPMyosin phosphatase-Rho interacting proteinHs.5672NM_030799HIVEP2human immunodeficiency virus type I enhancer binding protein 2Hs.75063NM_006734DC42hypothetical protein DC42NM_030921GRPEL2GrPE-like 2, mitochondrialHs.75063NM_030921PCMFpotassium channel modulatory factorHs.17121NM_03341UBE2E1ubiquifin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast)Hs.163346NM_03341KLHL4kelch-like 4 (Drosophila)Hs.163546NM_019117MANEAMannosidase, endo-alphaHs.469075NM_003205TCF12transcription factor 12 (HTF4, helix-loop-helix transcription factor 3Hs.21704NM_053053STAF42SPT3-associated factor 42Hs.435967NM_053053	BNO703	PRE13	preimplantation protein 3	Hs.107942	NM 015387	- •
ROD1 ROD1 regulator of differentiation 1 (S. pombe) SMAP-5 golgi membrane protein SB140 M-RIP Myosin phosphatase-Rho interacting protein HVEP2 human immunodeficiency virus type I enhancer binding protein 2 DC42 hypothetical protein DC42 NM_030921 DC42 hypothetical protein DC42 NM_030921 DC42 hypothetical protein DC42 NM_030921 NM_030921 NM_020122 NM_003341 HS.46903 NM_01117 MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 NM_033053 NM_03205 STAF42 SPT3-associated factor 42 NM_033053	BNO707	BNO707	Human XIST, coding sequence "a"	Hs.83623	X56199	ო
SMAP-5 golgi membrane protein SB140 M-RIP Myosin phosphatase-Rho interacting protein HIVEP2 human immunodeficiency virus type I enhancer binding protein 2 DC42 hypothetical protein DC42 GRPEL2 GrpE-like 2, mitochondrial PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 STAF42 SPT3-associated factor 42 NAMORA Mannosidase	BNO709	ROD1	ROD1 regulator of differentiation 1 (S. pombe)	Hs.374634	NM 005156	9
M-RIP Myosin phosphatase-Rho interacting protein HS.430725 AB020671 HIVEP2 human immunodeficiency virus type I enhancer binding protein 2 DC42 hypothetical protein DC42 DC42 hypothetical protein DC42 ORPEL2 GrpE-like 2, mitochondrial GRPEL2 GrpE-like 2, mitochondrial PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 HS.43595 NM_003205 HS.435967 NM_003205	BNO711	SMAP-5	golgi membrane protein SB140	Hs.5672	NM_030799	9
HIVEP2 human immunodeficiency virus type I enhancer binding protein 2 DC42 hypothetical protein DC42 DC42 hypothetical protein DC42 GRPEL2 GrpE-like 2, mitochondrial PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 NM_003205 NM_003205	BNO715	M-RIP	Myosin phosphatase-Rho interacting protein	Hs.430725	AB020671	0.5, 24
DC42 hypothetical protein DC42 GRPEL2 GrpE-like 2, mitochondrial PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 NM_03202 Hs. 435967 NM_020421 Hs. 49075 NM_03205 Hs. 46903 NM_03205	BN0716	HIVEP2	human immunodeficiency virus type I enhancer binding protein 2	Hs.75063	NM 006734	ന
GRPEL2 GrpE-like 2, mitochondrial PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 Hs. 17121 NM_020122 Hs. 1732 NM_03205	BN0717	DC42	hypothetical protein DC42	None	NM 030921	ო
PCMF potassium channel modulatory factor UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factor 42 STAF42 SPT3-associated factor 42 NM_00305	BNO718	GRPEL2	GrpE-like 2, mitochondrial	Hs.17121	NM_152407	9
UBE2E1 ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast) Hs.163546 NM_003341 KLHL4 kelch-like 4 (Drosophila) Hs.49075 NM_019117 MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factors 4) Hs.21704 NM_003205 STAF42 SPT3-associated factor 42 NM_053053	BNO719	PCMF	potassium channel modulatory factor	Hs.5392	NM_020122	ო
KLHL4 kelch-like 4 (Drosophila) MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factors 4) STAF42 SPT3-associated factor 42 Hs.49075 NM_019117 Hs.46903 NM_024641 Hs.21704 NM_03205	BN0720	UBE2E1	ubiquitin-conjugating enzyme E2E 1 (UBC4/5 homolog, yeast)	Hs.163546	NM 003341	24
MANEA Mannosidase, endo-alpha TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factors 4) STAF42 SPT3-associated factor 42 NM_053053	BN0721	KLHL4	kelch-like 4 (Drosophila)	Hs.49075	NM 019117	
TCF12 transcription factor 12 (HTF4, helix-loop-helix transcription factors 4) Hs.21704 NM_003205 STAF42 SPT3-associated factor 42 NM_053053	BNO722	MANEA	Mannosidase, endo-alpha	Hs.46903	NM 024641	m
STAF42 SPT3-associated factor 42 Hs.435967	BN0724	TCF12	transcription factor 12 (HTF4, helix-loop-helix transcription factors 4)	Hs.21704	NM_003205	9
	BNO726	STAF42	SPT3-associated factor 42	Hs.435967	NM_053053	9

Number Symbol BNO727 CYFIP1 BNO728 NOL5A BNO729 GSA7 BNO732 P66 Alphi BNO733 STAG1 BNO734 MYCT1 BNO735 SCAMP1 BNO736 SCAMP1 BNO739 HRB2 BNO741 VMP1 BNO743 BCAT1 BNO744 PJA2 BNO748 FKSG14 BNO748 FKSG14	Symbol CYFIP1 NOL5A GSA7 GSA7 P66 Alpha STAG1 MYCT1 SCAMP1 ACTG1 HRB2 VMP1 BCAT1 PJA2 FKSG14	Gene Description - Homology cytoplasmic FMR1 interacting protein 1 nucleolar protein 5A (56kDa with KKE/D repeat) ubiquitin activating enzyme E1-like protein P66 Alpha stromal antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Number Hs.77257 Hs.376064 Hs.278607 Hs.118964 Hs.286148 Hs.18160 Hs.31218 Hs.14376	Number NM_014608 NM_006395 NM_006395 NM_017660 NM_005862 NM_025107 NM_004866 NM_001614 NM_001614 NM_007043	Expression (h) 6 6 6 3 0.5 6 0.5
	:IP1 L5A A7 A1pha A61 CT1 CT1 CT1 RP1 RP1 AT1	cytoplasmic FMR1 interacting protein 1 nucleolar protein 5A (56kDa with KKE/D repeat) ubiquitin activating enzyme E1-like protein P66 Alpha stromal antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs. 77257 Hs. 376064 Hs. 278607 Hs. 118964 Hs. 286148 Hs. 18160 Hs. 31218 Hs. 154762	NM_014608 NM_006395 NM_017660 NM_025107 NM_025107 NM_001614 NM_001614 NM_030938	6 6 0.5 6 .5, 24
		nucleolar protein 5A (56kDa with KKE/D repeat) ubiquitin activating enzyme E1-like protein P66 Alpha stromal antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs.376064 Hs.278607 Hs.118964 Hs.286148 Hs.18160 Hs.31218 Hs.14376	NM_006392 NM_006395 NM_017660 NM_025107 NM_004866 NM_001614 NM_007043	6 3 0.5 6 .5, 24
_	APA Alpha CT1 CT1 TG1 TG1 RP1 AT1 AZ	ubiquitin activating enzyme E1-like protein P66 Alpha stromal antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	HS.278607 HS.118964 HS.286148 HS.18160 HS.31218 HS.14376 HS.154762	NM_006395 NM_017660 NM_005862 NM_025107 NM_004866 NM_001614 NM_007043	6 3 0.5 6
_	Alpha AG1 CT1 CT1 TG1 TG1 RP1 AT1 AZ	stromal antigen 1 Stromal antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs. 118964 Hs. 286148 Hs. 18160 Hs. 31218 Hs. 14376	NM_017660 NM_005862 NM_025107 NM_004866 NM_001614 NM_007043	6 3 0.5 6 6
	April CT1 CT1 MP1 TG1 RP1 AT1 AZ SG14	stromal antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs.286148 Hs.18160 Hs.31218 Hs.154762	NM_005862 NM_025107 NM_004866 NM_001614 NM_007043	6 0.5 0.5 6
•	CT1 CT1 MP1 FG1 FP1 AT1 AZ	stromar antigen 1 Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs.18160 Hs.31218 Hs.14376 Hs.154762	NM_025107 NM_004866 NM_001614 NM_007043	6 0.5 0.5 6
•	ST1 MP1 IG1 (B2 IP1 AT1 AZ2 (G14	Myc target 1 secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs.10100 Hs.31218 Hs.14376 Hs.154762	NM_004866 NM_001614 NM_007043 NM_030938	3 0.5 6 0.5, 24
•	MP1 FG1 (B2 IP1 AT1 (A2	secretory carrier membrane protein 1 actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	HS.31218 HS.14376 HS.154762	NM_001614 NM_007043 NM_030938	0.5 6 6 0.5, 24
	FG1 (B2 IP1 AT1 (A2	actin, gamma 1 HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs.14376 Hs.154762	NM_001614 NM_007043 NM_030938	0.5 6 0.5, 24
	(B2 IP1 AT1 (A2	HIV-1 rev binding protein 2 Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	Hs.154762	NM_007043 NM_030938	6 6 0.5, 24
	IP1 AT1 A2 3G14	Likely orthologue of rat vacuole membrane protein 1 branched chain aminotransferase 1, cytosolic	11- 400054	NM_030938	6 0.5, 24
	AT1 A2 3G14	branched chain aminotransferase 1, cytosolic	HS, 100254		0.5, 24
	A2 3G14	Dialicited Grail annihionari Siciase 1, of cooling	Hs.438993	NM 005504	
	85 1614	District Constitution	Hs 224262	NM 014819	
	514		Hs 192843	NM 022145	64 •
	. :	leucine zipper protein Fract 14	Hc 43616	NM 130446	
	KLHL6	kelch-like 6 (Urosophila)	519619	NIN 452742	ď
BNO749	Ę	Tubulin tyrosine ligase	HS.33699/	21 /CC1_MINI	> 5
	CDC23	CDC23 (cell division cycle 23, yeast, homolog)	Hs.153546	NM_004661	47 (
	11 K2	unc-51-like kinase 2 (C. elegans)	Hs.151406	NM_014683	က
_	SCARRO		Hs.323567	NM_005506E	က
	ZMDSTE24	zinc metallonroteinase (STE24 homolog, veast)	Hs.25846	NM_005857	
	115-400K		Hs.184771	NM_004818	
	CHO	chromodomain helicase DNA hinding protein 4	Hs.74441	NM_001273	9
	107		Hs.184542	NM_016061	3, 24
	DET1	SETT homolog (S. cerevisiae)	Hs.23103	NM_005868	24
	APHCAPK	Pho GTDsee activating protein 5	Hs.267831	NM_001173	
			Hs.429994	NM 015221	က
		Scallou plotell 1000	Hs.78890	NM_003744	ၑ
	ם אם	Harris Horrisog (Erosophina)	Hs.182429	NM 005742	0.5
510/0/0/0	נה ה הנכת	protein distance isomerason clarked protein	Hs.51957	NM 004719	မ

BNO			UniGene	GenBank	Peak
Number Syr	Symbol	Gene Description - Homology	Number	Number	Expression (h)
BNO770 OX	OXA1L	oxidase (cytochrome c) assembly 1-like	Hs.151134	NM_005015	0.5, 24
BNO771 PC	POH1	26S proteasome-associated pad1 homolog	Hs.178761	NM_005805	9
	AHCYL1	S-adenosylhomocysteine hydrolase-like 1	Hs.4113	NM_006621	က
	UAP1	UDP-N-acteviglucosamine pyrophosphorylase 1	Hs.21293	NM_003115	က
	PLS3	plastin 3 (T isoform)	Hs.4114	NM_005032	9
	TSNAX	translin-associated factor X	Hs.96247	NM_005999	0.5
	HEL01	homolog of yeast long chain polyunsaturated fatty acid elong. enz. 2	Hs.250175	NM_021814	9
	MAN2A1	mannosidase, alpha, class 2A, member 1	Hs.377915	NM_002372	က
BNO779 RA	RAB21	RAB21, member RAS oncogene family	Hs.184627	NM_014999	9
	WAC	WW domain-containing adapter with a coiled-coil region	Hs.70333	NM_016628	က
BNO783 PC	POSH	likely ortholog of mouse plenty of SH3 domains	Hs.301804	AB040927	ယ
	RBM9	RNA binding motif protein 9	Hs.433574	NM_014309	- (
BNO785 CS	CSRP2	cysteine and glycine-rich protein 2	Hs.10526	NM_001321	65 ო
BNO786 CC	COPA	coatomer protein complex, subunit alpha	Hs.75887	NM_004371	9
BNO787 TIMI	TIMM17A	translocase of inner mitochondrial membrane 17 homolog A (yeast)	Hs.20716	NM_006335	ဖ
BNO788 RI	RIN2	Ras and Rab interactor 2	Hs.62349	NM_018993	24
	KLHL5	kelch-like 5 (Drosophila)	Hs.272239	NM_015990	24
SNO790 IPL	IPLA2(y)	intracellular membassoc. calcium-independent phospholipase A2 γ	Hs.44198	AF263613	ဖ
BNO794 SMA	SMARCA5	SWI/SNF related regulator of chromatin, a5	Hs.9456	NM_003601	
BNO796 FB	FBXL3A	F-box and leucine-rich repeat protein 3A	Hs.7540	NM_012158	24
BNO797 SA	SART2	squamous cell carcinoma antigen recognized by T cell	Hs.58636	NM_013352Ë	છ
BNO798 YW	YWHAZ	14-3-3zeta	Hs.386834	NM_145690	
BNO799 SH3E	SH3BGRL2	SH3 domain binding glutamic acid-rich protein like 2	Hs.9167	NM_031469	3, 24
BNO801 PL	PUM1	pumilio homolog 1 (Drosophila)	Hs.153834	NM_014676	က
BNO803 CC	CCT2	chaperonin containing TCP1, subunit 2 (beta)	Hs.432970	NM_006431	9
BNO804 PT	PTPRK	protein tyrosine phosphatase, receptor type, K	Hs.79005	NM_002844	9
BNO806 TM	TM4SF1	transmembrane 4 superfamily member 1	. Hs.351316	NM_014220	ထ
RNOR07		المحاصلية المحاصلية المحاصلين المامية	110 440400	NIN 044040	77

Number Symbol Gene Description BNO808 TERF2IP telomeric repeat binding factor 2, intern BNO809 RDC1 G protein-coupled receptor BNO810 CD59 antigen p18-20 BNO811 UBE2D1 ubiquitin-conjugating enzyme E2D 1 (LBNO814 LCHN protein BNO813 CUL4B cullin 4B BNO814 LCHN LCHN protein BNO815 EIF3S2 eukaryotic translation initiation factor 3 BNO820 UBQLN1 ubiquitin 1 BNO821 UBQLN1 ubiquitin 2 BNO822 UBQLN1 ubiquitin 2 BNO823 CRY1 cryptochrome 1 (photolyase-like) BNO824 CRY1 cryptochrome c reductase corn BNO836 UBE2J1 ubiquinol-cytochrome c reductase corn BNO837 CDK2-associated protein 1 BNO836 RAB11A RAB11A, member RAS oncogene farr BNO836 SNAP7 stromal membrane-associated protein BNO837 COPG Coatomer protein 198 BNO839 MTHFD2 methylene tetrahydrofolate dehydroger BNO839 PODXL podocalyxin-like BNO841 SLC30A7 Solute carrier family 30 (zinc transporth BNO842 ERdj5 ER-resident protein ERdj5 BNO843 HDGFRP3 Hepatoma-derived growth factor, relation and an anticon of the control of transport and the control of the c	IlaiGene	IIniGene	GenBank	Peak
TERF2IP telomeric repeat binding RDC1 G protein-coupled rece CD59 UBE2D1 ubiquitin-conjugating et CUL4B cullin 4B LCHN protein PELO pelota homolog (Droso MRPS10 mitochondrial ribosome EIF3S2 eukaryotic translation it UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquilin-conjugating et CDK2AP1 CDK2-associated prote CRY1 cryptochrome c GNG11 guanine nucleotide bing XNAP1 stromal membrane-ass COPG Coatomer protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ERdj5 ER-resident protein ER	Gene Decription - Homology	Number	Number	Expression (h)
RDC1 Cprotein-coupled rece CD59 CD59 antigen p18-20 UBE2D1 UBE2D1 UBQLN1 PELO MIROChondrial ribosome EIF3S2 UBQLN1 UBQUN1 UBQUN1 UBQUN1 UBQUN1 UBQUN1 UBQUN1 UBQUN1 UBQUN1 UBQUN1 UBC2J1 UBQUN1 UBCAP1 CDK2-associated prote CRY1 CDK2-associated prote CRY1 CDK2-associated prote CNS1 COPC Coatomer protein 198 RAB11A Stromal membrane-ass COPC Coatomer protein comp MTHFD2 MEthylene tetrahydrofo PODXL PODXL Solute carrier family 30 AP15 Booptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 HDGFRP3 Humar up-regulated CA	relomeric reneat hinding factor 2 interacting protein	Hs.274428	NM 018975	9
CD59 CD59 antigen p18-20 UBE2D1 ubiquitin-conjugating et CUL4B CUL4B LCHN protein PELO pelota homolog (Droso MRPS10 mitochondrial ribosome EIF3S2 eukaryotic translation it UBG2J1 ubiquitin-conjugating et CDK2AP1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome cGNG11 guanine nucleotide bind ZNF198 zinc finger protein 198 RAB11A stromal membrane-ass COPG coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL Solute carrier family 30 AP15 apoptosis inhibitor 5 ERdj5 ER-resident protein ER	ntain-counted receptor	Hs.23016	BC036661	လ
UBEZD1 ubiquitin-conjugating et CUL4B cullin 4B LCHN LCHN protein PELO pelota homolog (Droso MRPS10 mitochondrial ribosome EIF3S2 eukaryotic translation it UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquitin-conjugating et CDK2AP1 cDK2-associated prote cOK2AP1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome cGNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL Solute carrier family 30 AP15 apoptosis inhibitor 5 ER4j5 ER-resident protein ER	o antinen n18-20	Hs.278573	AK095453	0.5, 6
CUL4B CUL4B LCHN PELO pelota homolog (Droso MRPS10 mitochondrial ribosoma EIF3S2 cukaryotic translation ii UBQLN1 UBG2J1 UBE2J1 UBE2J1 UBE2J1 UBE2J1 UBE2J1 UBE2J1 UBG4R14 CDK2-associated prote CRY1 CDK2-associated prote COPC Codtomer protein 198 RAB11A, member RAS SMAP1 Stromal membrane-ass COPC Coatomer protein comp MTHFD2 MTHFD2 Coatomer protein comp MTHFD2 AP15 AP15 AP15 ER4j5 ER-resident protein ER HDGFRP3 LUCAN	Jitin-conjugating enzyme E2D 1 (UBC4/5 homolog, yeast)	Hs.129683	NM_003338	9
LCHN Delota homolog (Droso MRPS10 mitochondrial ribosome EIF3S2 eukaryotic translation is UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquitin-conjugating et CDK2AP1 CDK2-associated prote cOK21 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome 0 GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL Solute carrier family 30 AP15 ERdj5 ER-resident protein ERHDGFRP3 Hepatoma-derived ground in tumor up-requisfied CAA tumor up-requisfied CAA tumor up-requisfied CAA	4B	Hs.155976	NM_003588	24
PELO mitochondrial ribosome EIF3S2 eukaryotic translation ii UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquilin 1 CDK2AP1 CDK2-associated prote CRY1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome cGNG11 guanine nucleotide bint ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL Solute carrier family 30 AP15 apoptosis inhibitor 5 ER4j5 ER-resident protein ER	Norotein	Hs.233044	AB032973	က
MRPS10 mitochondrial ribosome EIF3S2 eukaryotic translation ii UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquitin-conjugating et CDK2AP1 CDK2-associated prote cyptochrome 1 (photol HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL Solute carrier family 30 AP15 apoptosis inhibitor 5 ER4j5 ER-resident protein ER4 HDGFRP3 Hepatoma-derived groy tunner up-regulated CAA	a homolog (Drosophila)	Hs.5798	NM_015946	က
EIF3S2 eukaryotic translation in UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquitin-conjugating el CDK2AP1 CDK2-associated prote CRY1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived ground in tumor up-requiated CA	chondrial ribosomal protein S10	Hs.380887	NM_018141	9
UBQLN1 ubiquilin 1 PSMB3 proteasome (prosome, UBE2J1 ubiquitin-conjugating el CDK2AP1 CDK2-associated prote CDK2AP1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome 0 GNG11 guanine nucleotide bino ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 solute carrier family 30 AP15 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grount up-regulated CA	ryotic translation initiation factor 3, subunit 2 beta, 36kDa	Hs. 192023	NM_003757	က
PSMB3 proteasome (prosome, UBE2J1 ubiquitin-conjugating el CDK2AP1 CDK2-associated prote CRY1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide bint ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ERHDGFRP3 Hepatoma-derived grov TUCAN tumor up-regulated CA		Hs.9589	NM_013438	က
UBE2J1 ubiquitin-conjugating el CDK2AP1 CDK2-associated prote CRY1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ER4j5 ER-resident protein ER HDGFRP3 Hepatoma-derived ground control of the control of t	easome (prosome, macropain) subunit, beta type, 3	Hs.82793	NM_002795	0.5, 24
CDK2AP1 CDK2-associated prote CRY1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ER4j5 ER-resident protein ER HDGFRP3 Hepatoma-derived grow TUCAN tumor up-regulated CA		Hs.184325	NM_016336	24
CRY1 cryptochrome 1 (photol HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide bind ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grount incremitated CA	2-associated protein 1	Hs.433201	NM_004642	54 54
HSPC051 ubiquinol-cytochrome c GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ER4j5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	ochrome 1 (photolyase-like)	Hs.151573	NM_004075	. 6 ო
GNG11 guanine nucleotide binc ZNF198 zinc finger protein 198 RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov TUCAN tumor up-requiated CA	ubiquinol-cytochrome c reductase complex (7.2 kD)	Hs.284292	NM_013387	- 9
ZNF198 zinc finger protein 198 RAB11A RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	quanine nucleotide binding protein (G protein), gamma 11	Hs.83381	NM_004126	0.5, 24
RAB11A RAB11A, member RAS SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 AP15 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov TUCAN tumor up-requiated CA	finaer protein 198	Hs.109526	NM_003453	ပ
SMAP1 stromal membrane-ass COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived ground tumor up-requiated CA	RAB11A, member RAS oncogene family	Hs.75618	NM_004663	9
COPG Coatomer protein comp MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	naf membrane-associated protein	Hs.373517	NM_021940	9
MTHFD2 methylene tetrahydrofo PODXL podocalyxin-like SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	Coatomer protein complex, subunit gamma	Hs.368056	NM_016128	က
PODXL podocalyxin-like SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	methylene tetrahydrofolate dehydrogenase (NAD+ dependent)	Hs.154672	NM_006636	က
SLC30A7 Solute carrier family 30 API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	icalyxin-like	Hs. 16426	NM_005397	ၑ
API5 apoptosis inhibitor 5 ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov	te carrier family 30 (zinc transporter), member 7	Hs.38856	NM_133496	က
ERdj5 ER-resident protein ER HDGFRP3 Hepatoma-derived grov		Hs.227913	NM_006595	က
HDGFRP3 Hepatoma-derived gro	esident protein ERdi5	Hs.1098	NM_018981	က
THEAN tumor in-requisted CA	Hepatoma-derived growth factor, related protein 3	Hs.127842	NM_016073	9
	tumor up-regulated CARD-containing antagonist of caspase nine	Hs.10031	NM_014959	9
PCDH17 protocadherin 17		Hs.106511	NM_014459	24

Expression (h) 5, 24 24 24 24 24 24 24 26 6 24 9 9 9 9 9 NM_033138 NM_005596 **NM** 006449 MM_005719 NM_017540 VM_003365 NM 024039 NM_005436 NM_016645 496000 WN NM_014628 NM 002811 NM_012073 VM_018303 0E6900_MN VIM_006135 NM_005433 NM_014992 NM_181844 NM_014423 969000 MN NM_015994 VM_025054 **NM 001022** NM_005348 VIM_006372 NM_152280 **NM 005563** GenBank Number Genes with a Previously Unknown Role in Angiogenesis **4s.406125** Hs.107260 4s.119598 4s. 155543 4s.171626 4s.184270 4s.194148 4s.260024 4s.267194 4s.272630 4s.287727 Hs.288862 4s.293750 4s.298262 4s.323467 1s.325474 4s.356531 4s.373499 4s.380439 1s.406269 4s.197751 4s.231967 UniGene 4s.119251 Hs.16580 Hs.22575 Hs.33287 Number Hs.1600 Hs.2533 Hs. 124 /alosin-containing protein (p97)/p47 complex-interacting protein p135 gene predicted from cDNA with a complete coding sequence ATPase, H+ transporting, lysosomal 34kDa, V1 subunit D -yes-1 Yamaguchi sarcoma viral oncogene homolog 1 3-cell CLL/lymphoma 6, member B (zinc finger protein) capping protein (actin filament) muscle Z-line, alpha 1 dishevelled associated activator of morphogenesis 1 Gene Description - Homology eterogeneous nuclear ribonucleoprotein C (C1/C2) actin related protein 2/3 complex, subunit 3, 21kDa CDC42 effector protein (Rho GTPase binding) 3 chaperonin containing TCP1, subunit 5 (epsilon) ONA segment on chromosome 10 (unique) 170 ubiquinol-cytochrome c reductase core protein aldehyde dehydrogenase 9 family, member A1 S-phase kinase-associated protein 1A (p19A) proteasome 26S subunit, non-ATPase, 7 mesenchymal stem cell protein DSC92 N-acetylgalactosaminyltransferase 10 neat shock 90kDa protein 1, alpha ALL1 fused gene from 5q31 stathmin 1/oncoprotein 18 **IS1-associated protein 1** nomolog of yeast Mis12 nomolog of yeast Sec5 ibosomal protein S19 ribosomal protein L3 nuclear factor I/B synaptotagmin XI caldesmon 1 CDC42EP3 VEUGRIN ATP6V1D AF5Q31 ALDH9A1 D10S170 VCIP135 **ARPC3** RPS19 JQCRC1 SKP1A DAAM1 **BCL6B MIS12** CAPZA1 PSMD7 CALD1 **HSPCA** NSAP1 **HNRPC** STMN1 RPL3 CCT5 SEC5 YES1 SYT11 CMT2 NFIB **BN0877 BN0874** BN0875 BN0879 BN0853 BN0855 **BN0859 BN0861 BN0863 BNO865 BN0872** BN0880 **BN0882 BN0884** BN0885 BN0888 **BN0889** BN0893 **BN0896** BN0897 **BNO899** BN0854 BN0858 BN0860 **BN0864 BN0866** BN0891 **BNO900** Number BN0851

67

Symbol ATP5B PSMB1 DDX10 RPL36AL NDUFV2 DCK MDH1 SERP1 RPS3A ARHA SNX9 RAD21 PHLDA1 PHLDA1 CYB561 HNRPDL ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB COX2 SET JUNB HMGB1			Genes with a Previously Unknown Role in Angiogenesis	n Angiogenesis		
Symbol ATP5B PSMB1 DDX10 RPL36AL NDUFV2 DCK MDH1 SERP1 RPS3A ARHA SNX9 RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO			UniGene	GenBank	Peak
ATP5B PSMB1 DDX10 RPL36AL NDUFV2 DCK MDH1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	Number	Symbol	Gene Description - Homology	Number	Number	Expression (h)
PSMB1 DDX10 RPL36AL NDUFV2 DCK MDH1 SERP1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ARHB CYB561 HNRPDL ARHB CYB561 ARHB CYB561 ARHB COX2 SET JUNB HMGB1	BN0901	ATP5B	ATP synthase, H+ transporting, mitochondrial F1 complex, beta	Hs.406510	NM_001686	0.5, 24
DDX10 RPL36AL NDUFV2 DCK MDH1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO902	PSMB1	professome (prosome, macropain) subunit, beta type, 1	Hs.407981	NM_002793	0.5, 24
RPL36AL NDUFV2 DCK MDH1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO903	DDX10		Hs.41706	NM_004398	9
NDUFV2 DCK MDH1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO904	RPL36AL	ribosomal protein L36a-like	Hs.419465	NM_001001	24
DCK MDH1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ARHB CYB561 ARHB COX2 SET JUNB HMGB1	BNO907	NDUFV2	NADH dehydrogenase (ubiquinone) flavoprotein 2, 24kDa	Hs.51299	NM_021074	0.5, 24
MDH1 SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHB CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	8060NB	DCK		Hs.709	NM_000788	24
SERP1 RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ARHB COX2 SET JUNB HMGB1	BNO911	MDH1	ά	Hs.75375	NM_005917	24
RPS3A ARHA LAMA4 SNX9 RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 CYB561 HNRPDL ARHB CYB561 ARHB CYB561 ARHB COX2 SET JUNB HMGB1	BN0912	SERP1	stress-associated endoplasmic reticulum protein 1	Hs.76698	NM_014445	0.5
ARHA SNX9 SNX9 RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BN0913	RPS3A	ribosomal protein S3A	Hs.77039	NM_001006	0.5
LAMA4 SNX9 RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO914	ARHA	ras homolog gene family, member A	Hs.77273	NM_001664	0.5
SNX9 SNX9 RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO915	I AMA4	laminin alpha 4	Hs.78672	NM_002290	
RAD21 PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ARHB CYB561 ARHB CYB561 ARHB HNRPDL ARHB ATP6 ND4L COX2 SET JUNB HMGB1	BN0916	6XNS	sorting nexin 9	Hs.7905	NM_016224	68 ω
PHLDA1 ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BN0918	RAD21	RAD21 homolog (S. pombe)	Hs.81848	NM_006265	7
ARHGDIB ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO920	PHI DA1	pleckstrin homology-like domain, family A, member 1	Hs.82101	NM_007350	9
ELP2 ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO921	ARHGDIB	Rho GDP dissociation inhibitor (GDI) beta	Hs.83656	NM_001175	24
ATP6V1G1 DNAJA1 CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BN0922	ELP2		Hs.8739	NM_018255	9
CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO924	ATP6V1G1	ATPase. H+ transporting, lysosomal 13kDa, V1 subunit G isoform 1	Hs.90336	NM_004888	24
CYB561 HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO925	DNA.IA1	Dna.1 (Hsp40) homolog, subfamily A. member 1	Hs.94	NM_001539	က
HNRPDL ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BNO927	CYB561	ò	None	NM_001915	24
ARHB CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BN0947	HNRPDL	ıclear	Hs.372673	NM_005463	က
CYB561 ATP6 ND4L COX2 SET JUNB HMGB1	BN0952	ARHB	Ras homolog gene family, member B	Hs.406064	NM_004040	က
ATP6 ND4L COX2 SET JUNB HMG81	BNO955	CYB561	Cytochrome b-561	Hs.355264	AK095244	24
ND4L COX2 SET JUNB HMGB1	BNO958	ATP6	ATP synthase F0 subunit 6 - mitochondrial gene	None	NC_001807	24
COX2 SET JUNB HMGB1	BNO969	ND4L	NADH dehydrogenase subunit 4L - mitochondrial gene	None	NC_001807	9
SET JUNB HMGB1	BNO960	COX2	cytochrome C oxidase subunit II - mitochondrial gene	None	NC_001807	0.5, 24
JUNB HMGB1	BNO1014	SET	SET translocation (myeloid leukemia-associated)	Hs.145279	NM_003011	9
HMGB1	BNO1015	JUNB		Hs.400124	NM_002229	0.5
	BNO1016	HMGB1	high-mobility group box 1	Hs:6727	NM_002128	9
PAFAH1B2	BNO1017	PAFAH1B2	Platelet-activating factor acetylhydrolase, isoform lb, beta subunit	Hs.93354	NM_002572	24

TABLE

dene Description - notificate
۱
ntercellular adhesion molecule 1 (CD54), human rhinovirus receptor
olecule 1
catenin (cadherin-associated protein), beta 1, 88kDa
coaqulation factor III (thromboplastin, tissue factor)
a disintegrin-like and metalloprotease (thrombospondin type 1 motif, 4)
molecule 1
protein 2
prostaglandin-endoperoxide synthase 1
kinase insert domain receptor (a type III receptor tyrosine kinase)
coagulation factor II (thrombin) receptor
leukemia inhibitory factor (cholinergic differentiation factor)
,
Janus kinase 1 (a protein tyrosine kinase)
presenilin 1 (Alzheimer disease 3)
signal transducer and activator of transcription 3
gap junction protein, alpha 1, 43kDa (connexin 43)
hairy/enhancer-of-split related with YRPW motif 1
chemokine (C-X-C motif) receptor 4
ectonucleoside triphosphate diphosphohydrolase 1
serine (or cysteine) proteinase inhibitor, clade E, member 1

PCT/AU2004/000383

References

WO 2004/085675

References cited herein are listed on the following pages, and are incorporated herein by this reference.

- 70 -

- 5 Altschul, SF. et al. (1997). Nucleic Acids Res. 25: 3389-3402.
 - Breaker, RR. and Joyce, GF. (1995). Chem. Biol. 2: 655-600.
 - Cole, SP. et al. (1984). Mol. Cell Biol. 62: 109-120.
- 10 Cote, RJ. et al. (1983). Proc. Natl. Acad. Sci. USA 80: 2026-2030.
 - Culver, K. (1996). Gene Therapy: A Primer for Physicians. Second Edition. (Mary Ann Liebert).
- Folkman, J. and Haudenschild, C. (1980). *Nature (Lond.)*15 288: 551-556.
 - Friedman, T. (1991). In Therapy for Genetic Diseases. (T Friedman (Ed) Oxford University Press. pp 105-121.
 - Gamble, JR. et al. (1993). J. Cell Biol. 121: 931-943.
 - Gamble, JR. et al. (1999). Endothelium 7: 23-34.
- 20 Gecz, J. et al. (1997). Genomics 44: 201-213.
 - Goldman, CK. et al. (1997). Nature Biotechnology 15: 462-466.
 - Green, LL. et al. (1994). Nature Genet. 7: 13-21.
 - Grishok, A. et al. (2001). Science 287: 2494-2497.
- 25 Haseloff, J. and Gerlach, WL. (1988). Nature 334: 585-591.
- Heller, RA. et al. (1997). *Proc. Natl. Acad. Sci. USA* 94: 2150-2155.
 - Huse, WD. et al. (1989). Science 246: 1275-1281.
 - Kohler, G. and Milstein, C. (1975). Nature 256: 495-497.
- 30 Kozbor, D. et al. (1985). J. Immunol. Methods 81:31-42.
 - Lonberg, N. et al. (1994). Nature 368: 856-859.
 - Meyer, GT. et al. (1997). The Anatomical Record 249: 327-340.
- Orlandi, R. et al. (1989). Proc. Natl. Acad. Sci. USA 86: 3833-3837.
 - Rickert, RC. et al. (1997). Nucleic Acids Res. 25: 1317-1318.

- 71 -

- Sambrook, J. et al. (1989). Molecular cloning: a laboratory manual. Second Edition. (Cold Spring Harbour Laboratory Press, New York).
- Scharf, D. et al. (1994). Results Probl. Cell Differ. 20: 125-162.
 - Schena, M. et al. (1996). Proc. Natl. Acad. Sci. USA 93: 10614-10619.
 - Schwenk, F. et al. (1995). Nucleic Acids Res. 23: 5080-5081.
- 10 Sharp, PA. and Zamore, PD. (2000). Science 287: 2431-2432.

 Taylor, LD. et al. (1994). Int. Immunol. 6: 579-591.

 Winter, G. et al. (1991). Nature 349: 293-299.