

(11)

EP 1 984 502 B1

(12) **EUROPEAN PATENT SPECIFICATION**

(45) Date of publication and mention of the grant of the patent:
25.05.2011 Bulletin 2011/21

(21) Application number: **07731971.3**

(22) Date of filing: **13.02.2007**

(51) Int Cl.:
C12N 15/82 (2006.01)

(86) International application number:
PCT/GB2007/000491

(87) International publication number:
WO 2007/093776 (23.08.2007 Gazette 2007/34)

(54) **NUCLEIC ACID**

NUKLEINSÄURE

ACIDE NUCLEIQUE

(84) Designated Contracting States:
AT BE BG CH CY CZ DE DK EE ES FI FR GB GR HU IE IS IT LI LT LU LV MC NL PL PT RO SE SI SK TR

(30) Priority: **16.02.2006 GB 0603160**

(43) Date of publication of application:
29.10.2008 Bulletin 2008/44

(60) Divisional application:
11158870.3

(73) Proprietor: **BASF Plant Science GmbH**
67056 Ludwigshafen (DE)

(72) Inventors:
• **NAPIER, Johnathan**
Harpenden, Herts AL5 2JQ (GB)
• **SAYANOVA, Olga**
St Albans, Herts AL3 7HF (GB)
• **VENEGAS CALERON, Monica**
Harpenden, Herts AL5 5NX (GB)

(74) Representative: **O'Brien, Simon Warwick**
D Young & Co LLP
120 Holborn
London EC1N 2DY (GB)

(56) References cited:
WO-A-01/94565 WO-A-95/15387
WO-A-2004/057001 WO-A-2004/087879
WO-A-2005/083053 WO-A-2006/012325
WO-A-2007/061742 WO-A-1-2005/103253

- **BROWN GWYNNE D ET AL: "ISOLATION OF A DESATURASE GENE(S) FROM PERKINSUS MARINUS" JOURNAL OF SHELLFISH RESEARCH, NATIONAL SHELLFISHERIES ASSOCIATION, US, vol. 24, no. 2, 10 April 2005 (2005-04-10), page 641, XP001245656 ISSN: 0730-8000**
- **QI B ET AL: "Production of very long chain polyunsaturated omega-3 and omega-6 fatty acids in plants" NATURE BIOTECHNOLOGY, NATURE PUBLISHING GROUP, NEW YORK, NY, US, vol. 22, no. 6, June 2004 (2004-06), pages 739-745, XP002348313 ISSN: 1087-0156**
- **VENEGAS-CALERON MONICA ET AL: "Co-transcribed genes for long chain polyunsaturated fatty acid biosynthesis in the protozoon Perkinsus marinus include a plant-like FAE1 3-ketoacyl coenzyme A synthase" JOURNAL OF BIOLOGICAL CHEMISTRY, vol. 282, no. 5, February 2007 (2007-02), pages 2996-3003, XP002445211 ISSN: 0021-9258**
- **DATABASE EMBL [Online] 1 January 2006 (2006-01-01), "Phaeodactylum tricorutum condensing enzyme (kas) mRNA, complete cds." XP002452255 retrieved from EBI accession no. EMBL:AY746358 Database accession no. AY746358**
- **DATABASE TIGR - P. MARINUS GENOME [Online] Clone 19786 XP002452256 retrieved from HTTP://WWW.TIGR.ORG/TDB/E2K1/PMG**
- **DATABASE TIGR - P. MARINUS GENOME [Online] Clone 22469 XP002452257 retrieved from HTTP://WWW.TIGR.ORG/TDB/E2K1/PMG**

Note: Within nine months of the publication of the mention of the grant of the European patent in the European Patent Bulletin, any person may give notice to the European Patent Office of opposition to that patent, in accordance with the Implementing Regulations. Notice of opposition shall not be deemed to have been filed until the opposition fee has been paid. (Art. 99(1) European Patent Convention).

EP 1 984 502 B1

- **CHU FU-LIN ET AL:** "Arachidonic acid synthetic pathways of the oyster protozoan parasite, *Perkinsus marinus*: Evidence for usage of a delta-8 pathway." **MOLECULAR & BIOCHEMICAL PARASITOLOGY**, vol. 133, no. 1, January 2004 (2004-01), pages 45-51, XP002445212 ISSN: 0166-6851
- **QI BAOXIU ET AL:** "Identification of a cDNA encoding a novel C18-DELTA9 polyunsaturated fatty acid-specific elongating activity from the docosahexaenoic acid (DHA)-producing microalga, *Isochrysis galbana*" **FEBS LETTERS**, vol. 510, no. 3, 16 January 2002 (2002-01-16), pages 159-165, XP002452236 ISSN: 0014-5793
- **ABBADI A ET AL:** "Biosynthesis of very-long-chain polyunsaturated fatty acids in transgenic oilseeds: Constraints on their accumulation" **PLANT CELL, AMERICAN SOCIETY OF PLANT PHYSIOLOGISTS, ROCKVILLE, MD, US**, vol. 16, no. 10, October 2004 (2004-10), pages 2734-2748, XP002334261 ISSN: 1040-4651

Description

[0001] The present invention relates to nucleic acid derived from *Perkinsus marinus* which encodes a 9-elongase, $\Delta 8$ -desaturase and a $\Delta 5$ -desaturase enzyme. All of the coding sequences can be transcribed as a single transcript, which simplifies the process of transforming cells required to express all three proteins. The invention also relates to the individual coding sequences and to proteins encoded by these sequences as well as to a process for converting linoleic acid to arachidonic acid.

[0002] Fatty acids and triacylglycerides have a multiplicity of applications in the food industry, in animal nutrition, in cosmetics and in the pharmacological sector. Depending on whether they are free saturated or unsaturated fatty acids or else triacylglycerides with an elevated content of saturated or unsaturated fatty acids, they are suitable for very different applications. Polyunsaturated fatty acids such as linoleic acid and linolenic acid are essential for mammals, since they cannot be produced by the latter. Polyunsaturated $\omega 3$ -fatty acids and $\omega 6$ -fatty acids are therefore an important constituent in animal and human nutrition.

[0003] Hereinbelow, polyunsaturated fatty acids are referred to as PUFA, PUFAs, LCPUFA or LCPUFAs (poly un-saturated fatty acids, PUFA, long chain poly unsaturated fatty acids, LCPUFA).

[0004] The various fatty acids and triglycerides are mainly obtained from microorganisms such as *Mortierella* and *Schizochytrium* or from oil-producing plants such as soybean, oilseed rape, algae such as *Cryptocodinium* or *Phaeodactylum* and others, where they are obtained, as a rule, in the form of their triacylglycerides (= triglycerides = triglycerols). However, they can also be obtained from animals, such as, for example, fish. The free fatty acids are advantageously prepared by hydrolysis. Very long-chain polyunsaturated fatty acids such as docosahexaenoic acid (= DHA, C22:6 $\Delta 4,7,10,13,16,19$), eicosapentaenoic acid (= EPA, C20:5 $\Delta 5,8,11,14,17$), arachidonic acid (= ARA, C20:4 $\Delta 5,8,11,14$), dihomo- γ -linolenic acid (C20-3 $\Delta 8,11,14$) or docosapentaenoic acid (DPA, C22:5 $\Delta 7,10,13,16,19$) are not synthesized in oil crops such as oilseed rape, soybean, sunflower or safflower. Conventional natural sources of these fatty acids are fish such as herring; salmon, sardine, redfish, eel, carp, trout, halibut, mackerel, zander or tuna, or algae.

[0005] Depending on the intended use, oils with saturated or unsaturated fatty acids are preferred. In human nutrition, for example, lipids with unsaturated fatty acids, specifically polyunsaturated fatty acids, are preferred. The polyunsaturated $\omega 3$ -fatty acids are said to have a positive effect on the cholesterol level in the blood and thus on the possibility of preventing heart disease. The risk of heart disease, stroke or hypertension can be reduced markedly by adding these $\omega 3$ -fatty acids to the food. Also, $\omega 3$ -fatty acids have a positive effect on inflammatory, specifically on chronically inflammatory, processes in association with immunological diseases such as rheumatoid arthritis. They are therefore added to foodstuffs, specifically to dietetic foodstuffs, or are employed in medicaments. $\omega 6$ -Fatty acids such as arachidonic acid tend to have a negative effect on these disorders in connection with these rheumatic diseases on account of our usual dietary intake.

[0006] $\omega 3$ - and $\omega 6$ -fatty acids are precursors of tissue hormones, known as eicosanoids, such as the prostaglandins, which are derived from dihomo- γ -linolenic acid, arachidonic acid and eicosapentaenoic acid, and of the thromboxanes and leukotrienes, which are derived from arachidonic acid and eicosapentaenoic acid. Eicosanoids (known as the PG₂ series) which are formed from $\omega 6$ -fatty acids generally promote inflammatory reactions, while eicosanoids (known as the PG₃ series) from $\omega 3$ -fatty acids have little or no proinflammatory effect.

[0007] Owing to the positive characteristics of the polyunsaturated fatty acids, there has been no lack of attempts in the past to make available genes which are involved in the synthesis of these fatty acids or triglycerides for the production of oils in various organisms with a modified content of unsaturated fatty acids. Thus, WO 91/13972 and its US equivalent describes a $\Delta 9$ -desaturase. WO 93/11245 claims a $\Delta 15$ -desaturase and WO 94/11516 a $\Delta 12$ -desaturase. Further desaturases are described, for example, in EP-A-0 550 162, WO 94/18337, WO 97/30582, WO 97/21340, WO 95/18222, EP-A-0 794 250, Stucky et al., *J. Biol. Chem.*, 265, 1990: 20144-20149, Wada et al., *Nature* 347, 1990: 200-203 or Huang et al., *Lipids* 34, 1999: 649-659. However, the biochemical characterization of the various desaturases has been insufficient to date since the enzymes, being membrane-bound proteins, present great difficulty in their isolation and characterization (McKeon et al., *Methods in Enzymol.* 71, 1981: 12141-12147, Wang et al., *Plant Physiol. Biochem.*, 26, 1988: 777-792). As a rule, membrane-bound desaturases are characterized by being introduced into a suitable organism which is subsequently analyzed for enzyme activity by analyzing the starting materials and the products. $\Delta 6$ -Desaturases are described in WO 93/06712, US 5,614,393, US5614393, WO 96/21022, WO 00/21557 and WO 99/27111 and the application for the production of fatty acids in transgenic organisms is described in WO 98/46763, WO 98/46764 and WO 98/46765. In this context, the expression of various desaturases and the formation of polyunsaturated fatty acids is also described and claimed in WO 99/64616 or WO 98/46776. As regards the expression efficacy of desaturases and its effect on the formation of polyunsaturated fatty acids, it must be noted that the expression of a single desaturase as described to date has only resulted in low contents of unsaturated fatty acids/lipids such as, for example, γ -linolenic acid and stearidonic acid. Moreover, a mixture of $\omega 3$ - and $\omega 6$ -fatty acids was obtained, as a rule.

[0008] Especially suitable microorganisms for the production of PUFAs are microalgae such as *Phaeodactylum tri-cornutum*, *Porphiridium* species, *Thraustochytrium* species, *Schizochytrium* species or *Cryptocodinium* species, ciliates

such as *Stylonychia* or *Colpidium*, fungae such as *Mortierella*, *Entomophthora* or *Mucor* and/or mosses such as *Physcomitrella*, *Ceratodon* and *Marchantia* (R. Vazhappilly & F. Chen (1998) *Botanica Marina* 41: 553-558; K. Totani & K. Oba (1987) *Lipids* 22: 1060-1062; M. Akimoto et al. (1998) *Appl. Biochemistry and Biotechnology* 73: 269-278). Strain selection has resulted in the development of a number of mutant strains of the microorganisms in question which produce a series of desirable compounds including PUFAs. However, the mutation and selection of strains with an improved production of a particular molecule such as the polyunsaturated fatty acids is a time-consuming and difficult process. This is why recombinant methods as described above are preferred whenever possible.

[0009] However, only limited amounts of the desired polyunsaturated fatty acids such as DPA, EPA or ARA can be produced with the aid of the abovementioned microorganisms, and, depending on the microorganism used, these are generally obtained as fatty acid mixtures of, for example, EPA, DPA and ARA.

[0010] A variety of synthetic pathways is being discussed for the synthesis of arachidonic acid, eicosapentaenoic acid (EPA) and docosahexaenoic acid (DHA) (figure 1). Thus, EPA or DHA are produced in marine bacteria such as *Vibrio* sp. or *Shewanella* sp. via the polyketide pathway (Yu, R. et al. *Lipids* 35:1061-1064, 2000; Takeyama, H. et al. *Microbiology* 143:2725-2731, 1997).

[0011] An alternative strategy is the alternating activity of desaturases and elongases (Zank, T.K. et al. *Plant Journal* 31:255-268, 2002; Sakuradani, E. et al. *Gene* 238:445-453, 1999). A modification of the above-described pathway by $\Delta 6$ -desaturase, $\Delta 6$ -elongase, $\Delta 5$ -desaturase, $\Delta 5$ -elongase and $\Delta 4$ -desaturase is the Sprecher pathway (Sprecher 2000, *Biochim. Biophys. Acta* 1486:219-231) in mammals. Instead of the $\Delta 4$ -desaturation, a further elongation step is effected here to give C_{24} , followed by a further $\Delta 6$ -desaturation and finally β -oxidation to give the C_{22} chain length. Thus what is known as Sprecher pathway (see figure 1) is, however, not suitable for the production in plants and microorganisms since the regulatory mechanisms are not known.

[0012] Depending on their desaturation pattern, the polyunsaturated fatty acids can be divided into two large classes, viz. $\omega 6$ - or $\omega 3$ -fatty acids, which differ with regard to their metabolic and functional activities (fig. 1).

[0013] The starting material for the $\omega 6$ -metabolic pathway is the fatty acid linoleic acid ($18:2^{\Delta 9,12}$) while the $\omega 3$ -pathway proceeds via linolenic acid ($18:3^{\Delta 9,12,15}$). Linolenic acid is formed by the activity of an $\omega 3$ -desaturase (Tocher et al. 1998, *Prog. Lipid Res.* 37, 73-117 ; Domergue et al. 2002, *Eur. J. Biochem.* 269, 4105-4113).

[0014] Mammals, and thus also humans, have no corresponding desaturase activity ($\Delta 12$ - and $\omega 3$ -desaturase) and must take up these fatty acids (essential fatty acids) via the food. Starting with these precursors, the physiologically important polyunsaturated fatty acids arachidonic acid (= ARA, $20:4^{\Delta 5,8,11,14}$), an $\omega 6$ -fatty acid and the two $\omega 3$ -fatty acids eicosapentaenoic acid (= EPA, $20:5^{\Delta 5,8,11,14,17}$) and docosahexaenoic acid (DHA, $22:6^{\Delta 4,7,10,13,17,19}$) are synthesized via the sequence of desaturase and elongase reactions. The application of $\omega 3$ -fatty acids shows the therapeutic activity described above in the treatment of cardiovascular diseases (Shimikawa 2001, *World Rev. Nutr. Diet.* 88, 100-108), Entzündungen (Calder 2002, *Proc. Nutr. Soc.* 61, 345-358) and Arthritis (Cleland and James 2000, *J. Rheumatol.* 27, 2305-2307).

[0015] The elongation of fatty acids, by elongases, by 2 or 4 C atoms is of crucial importance for the production of C_{20} - and C_{22} -PUFAs, respectively. This process proceeds via 4 steps. The first step is the condensation of malonyl-CoA with the fatty-acid-acyl-CoA by ketoacyl-CoA synthase (KCS, hereinbelow referred to as elongase). This is followed by a reduction step (ketoacyl-CoA reductase, KCR), a dehydration step (dehydratase) and a final reduction step (enoyl-CoA reductase). It has been postulated that the elongase activity affects the specificity and rate of the entire process (Millar and Kunst, 1997 *Plant Journal* 12:121-131).

[0016] There have been a large number of attempts in the past to obtain elongase genes. Millar and Kunst, 1997 (*Plant Journal* 12:121-131) and Millar et al. 1999, (*Plant Cell* 11:825-838) describe the characterization of plant elongases for the synthesis of monounsaturated long-chain fatty acids ($C_{22:1}$) and for the synthesis of very long-chain fatty acids for the formation of waxes in plants (C_{28} - C_{32}). Descriptions regarding the synthesis of arachidonic acid and EPA are found, for example, in WO0159128, WO0012720, WO02077213 and WO0208401. The synthesis of polyunsaturated C_{24} -fatty acids is described, for example, in Tvrdik et al. 2000, *JCB* 149:707-717 or WO0244320.

[0017] Higher plants comprise polyunsaturated fatty acids such as linoleic acid ($18:2^{\Delta 9,12}$) and linolenic acid ($18:3^{\Delta 9,12,15}$). ARA, EPA and DHA are found not at all in the seed oil of higher plants, or only in miniscule amounts (E. Ucciani: *Nouveau Dictionnaire des Huiles Végétales* [New Dictionary of Vegetable Oils]. Technique & Documentation-Lavoisier, 1995. ISBN: 2-7430-0009-0). However, the production of LCPUFAs in higher plants, preferably in oil crops such as oilseed rape, linseed, sunflower and soybeans, would be advantageous since large amounts of high-quality LCPUFAs for the food industry, animal nutrition and pharmaceutical purposes might be obtained economically. To this end, it is advantageous to introduce, into oil crops, genes which encode enzymes of the LCPUFA biosynthesis via recombinant methods and to express them therein. These genes may encode for example $\Delta 9$ -elongases, $\Delta 8$ -desaturases and/or $\Delta 5$ -desaturases. These genes can advantageously be isolated from microorganisms and lower plants which produce LCPUFAs and incorporate them in the membranes or triacylglycerides. Thus, it has already been possible to isolate $\Delta 6$ -desaturase genes from the moss *Physcomitrella patens* and $\Delta 6$ -elongase genes from *P. patens* and from the nematode *C. elegans*.

[0018] The first transgenic plants which comprise and express genes encoding LCPUFA biosynthesis enzymes and which, as a consequence, produce LCPUFAs were described for the first time, for example, in DE-A-102 19 203 (process for the production of polyunsaturated fatty acids in plants). However, these plants produce LCPUFAs in amounts which require further optimization for processing the oils which are present in the plants.

[0019] As can be seen from Figure 1, products of the ω 6-pathway can be modified using appropriate desaturases and, if necessary, elongases to give ω 3 fatty acids. Therefore, it would be exceedingly valuable to develop a product which makes possible the production of ARA in a genetically modified organism.

[0020] The oyster protozoan parasite *Perkinsus marinus* is capable of synthesizing saturated and unsaturated fatty acids, including the essential fatty acid, arachidonic acid [20:4(n-6)], via the Δ -8 desaturase pathway. Surprisingly the present inventors have found that *P. marinus* contains nucleic encoding a Δ 9-elongase, a Δ 8-desaturase and a Δ 5-desaturase which can all be transcribed as a single transcript. The full length sequence is shown as SEQ ID NO: 1.

[0021] According to a first aspect of the present invention there is provided an isolated nucleic acid molecule which encodes a polypeptide with Δ 9-elongase activity and which is selected from the group consisting of:

a) a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1;

b) an isolated nucleic acid sequence which encodes a polypeptide with Δ 9-elongase activity, wherein the polypeptide comprises SEQ ID NO: 2;

c) a derivative of a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1 which encodes a polypeptide with at least 85% identity at the amino acid level with SEQ ID NO: 2 over the entire length of SEQ ID NO: 2; wherein said polypeptide has Δ 9-elongase activity.

[0022] There is also described an isolated nucleic acid sequence which encodes polypeptides with Δ 9-elongase, Δ 8-desaturase and Δ 5-desaturase activity and which is selected from the group consisting of:

a) A nucleic acid sequence comprising nucleic acid residues 7668 to 12077 of SEQ ID NO: 1 or a homolog thereof;

b) a nucleic acid sequence which hybridizes under stringent conditions with a nucleic acid sequence comprising nucleic acid residues 7668 to 12077 of SEQ ID NO: 1;

c) an isolated nucleic acid sequence which encodes polypeptides with Δ 9-elongase, Δ 8-desaturase and Δ 5-desaturase activity, wherein the polypeptides are selected from the group consisting of SEQ ID NOS 2, 3 and 4;

d) A derivative of a nucleic acid sequence of SEQ ID NO: 1 which encodes polypeptides with at least 40% identity at the amino acid level with SEQ ID NO: 2, SEQ ID NO: 3 and SEQ ID NO: 4; wherein said polypeptides have Δ 9-elongase, Δ 8-desaturase and Δ 5-desaturase activity.

[0023] The advantage of the nucleic acid sequence described above is that, although it encodes three separate enzymes, it can be transcribed as a single sequence, which makes it much simpler to prepare cloning and expression vectors expressing all three enzymes.

[0024] The isolated nucleic acid sequence may not be identical to SEQ ID No 1 (sequence 1047306867) itself.

[0025] In the context of the present invention "hybridizes under stringent conditions" is intended to describe hybridization and washing conditions under which nucleotide sequences with at least 60% homology to one another usually remain hybridized with one another. Conditions are preferably such that sequences with at least approximately 65%, preferably at least approximately 70% and especially preferably at least 75% or more homology to one another usually remain hybridized to one another. These stringent conditions are known to the skilled worker and described, for example, in Current Protocols in Molecular Biology, John Wiley & Sons, N. Y. (1989), 6.3.1-6.3.6. A preferred nonlimiting example of stringent hybridization conditions is hybridizations in 6 x sodium chloride/sodium citrate (= SSC) at approximately 45°C, followed by one or more washing steps in 0.2 x SSC, 0.1 % SDS at 50 to 65°C. The skilled worker knows that these hybridization conditions differ depending on the type of nucleic acid and, for example when organic solvents are present, regarding temperature and buffer concentration. Under "standard hybridization conditions", for example, the hybridization temperature is, depending on the type of nucleic acid, between 42°C and 58°C in aqueous buffer with a concentration of 0.1 to 5 x SSC (pH 7.2). If organic solvents, for example 50% formamide, are present in the above-mentioned buffer, the temperature under standard conditions is approximately 42°C. The hybridization conditions for DNA:DNA hybrids, for example, are 0.1 x SSC and 20°C to 45°C, preferably 30°C to 45°C. The hybridization conditions for DNA:RNA hybrids are, for example, 0.1 x SSC and 30°C to 55°C, preferably 45°C to 55°C. The abovementioned

hybridization conditions are determined by way of example for a nucleic acid with approximately 100 bp (= base pairs) in length and with a G + C content of 50% in the absence of formamide. The skilled worker knows how to determine the required hybridization conditions on the basis of the abovementioned textbooks or textbooks such as Sambrook et al., "Molecular Cloning", Cold Spring Harbor Laboratory, 1989; Hames and Higgins (Ed.) 1985, "Nucleic Acids Hybridization: A Practical Approach", IRL Press at Oxford University Press, Oxford; Brown (Ed.) 1991, "Essential Molecular Biology: A Practical Approach", IRL Press at Oxford University Press, Oxford.

[0026] Furthermore, when the present specification refers to isolated nucleic acid molecules of a nucleotide sequence which hybridize with one of the nucleotide sequences shown in SEQ ID NO: 1, SEQ ID NO: 3 or with a part thereof under stringent conditions, "a part thereof" is understood as meaning, in accordance with the invention, that at least 25 base pairs (= bp), 50 bp, 75 bp, 100 bp, 125 bp or 150 bp, preferably at least 175 bp, 200 bp, 225 bp, 250 bp, 275 bp or 300 bp, especially preferably 350 bp, 400 bp, 450 bp, 500 bp or more base pairs are used for the hybridization.

[0027] In the context of the present invention "Homologs" of the nucleic acid sequence with the sequence SEQ ID NO: 1 means, for example, allelic variants with at least approximately 50 or 60%, preferably at least approximately 60 or 70%, more preferably at least approximately 70 or 80%, 90% or 95% and even more preferably at least approximately 85%, 86%, 87%, 88%, 89%, 90%, 91%, 92%, 93%, 94%, 95 %, 96%, 97%, 98%, 99% or more identity or homology with a nucleotide sequence shown in SEQ ID NO: 1.

[0028] "Allelic variants" comprise in particular functional variants which can be obtained by deletion, insertion or substitution of nucleotides from/into the sequence, it being intended, however, that the enzyme activity of the resulting proteins which are synthesized is advantageously retained for the insertion of one or more genes.

[0029] "Homologs" also means bacterial, fungal and plant homologs, truncated sequences, single-stranded DNA or RNA of the coding and noncoding DNA sequence and derivatives such as, for example, promoter variants. The promoters upstream of the nucleotide sequences detailed can be modified by one or more nucleotide exchanges, by insertion(s) and/or deletion(s) without the functionality or activity of the promoters being adversely affected, however. It is furthermore possible that the modification of the promoter sequence enhances their activity or that they are replaced entirely by more active promoters, including those from heterologous organisms.

[0030] In order to determine the percentage of homology (= identity) of two amino acid sequences, the sequences are written one under the other for an optimal comparison (for example, gaps may be introduced into the sequence of a protein or of a nucleic acid in order to generate an optimal alignment with the other protein or the other nucleic acid). Then, the amino acid residue or nucleotides at the corresponding amino acid positions or nucleotide positions are compared. If a position in a sequence is occupied by the same amino acid residue or the same nucleotide as the corresponding position in the other sequence, then the molecules are homologous at this position (i.e. amino acid or nucleic acid "homology" as used in the present context corresponds to amino acid or nucleic acid "identity"). The percentage of homology between the two sequences is a function of the number of positions which the sequences share (i.e. % homology = number of identical positions/total number of positions x 100). The terms homology and identity are therefore to be considered as synonymous.

[0031] The homology was calculated over the entire amino acid or nucleic acid sequence region. The skilled worker has available a series of programs which are based on various algorithms for the comparison of various sequences. Here, the algorithms of Needleman and Wunsch or Smith and Waterman give particularly reliable results. The program PileUp (J. Mol. Evolution., 25, 351-360, 1987, Higgins et al., CABIOS, 5 1989: 151-153) or the programs Gap and BestFit [Needleman and Wunsch (J. Mol. Biol. 48; 443-453 (1970) and Smith and Waterman (Adv. Appl. Math. 2; 482-489 (1981)], which are part of the GCG software packet [Genetics Computer Group, 575 Science Drive, Madison, Wisconsin, USA 53711 (1991)], were used for the sequence alignment. The sequence Ogy values which are indicated above as a percentage were determined over the entire sequence region using the program GAP and the following settings: Gap Weight: 50, Length Weight: 3, Average Match: 10.000 and Average Mismatch: 0.000. Unless otherwise specified, these settings were always used as standard settings for the sequence alignments.

[0032] In the context of the present invention " $\Delta 9$ -elongase, $\Delta 8$ -desaturase and $\Delta 5$ -desaturase activity" is understood as meaning that a protein encoded by a derivative of SEQ ID NO:1 or nucleic acid residues 7668 to 12077 of SEQ ID NO: 1 retains an enzymatic activity of at least 10%, preferably 20%, especially preferably 30% and very especially 40% in comparison with the proteins/enzymes encoded by the sequence SEQ ID NO: 1 or nucleic acid residues 7668 to 12077 of SEQ ID NO: 1 and can thus catalyse the conversion of linoleic acid to arachidonic acid.

[0033] Although it is often extremely useful to transcribe nucleic acid encoding polypeptides with $\Delta 9$ -elongase, $\Delta 8$ -desaturase and $\Delta 5$ -desaturase activity as a single sequence, there may be some circumstances in which it is preferable to make use of nucleic acid encoding a single enzyme, i.e. a $\Delta 9$ -elongase, a $\Delta 8$ -desaturase or a $\Delta 5$ -desaturase.

[0034] In this regard, the present invention relates to an isolated nucleic acid sequence according to the first aspect of the invention which encodes a polypeptide with $\Delta 9$ -elongase activity.

[0035] There is also described an isolated nucleic acid sequence which encodes a polypeptide with $\Delta 8$ -desaturase activity and which is selected from the group consisting of:

EP 1 984 502 B1

- a) a sequence comprising nucleic acid residues 9351 to 10724 of SEQ ID NO: 1 or a homolog thereof;
- b) nucleic acid sequences which hybridize under stringent conditions with a nucleic acid sequence comprising residues 9351 to 10724 of SEQ ID NO: 1;
- c) an isolated nucleic acid sequence which encodes polypeptides with $\Delta 8$ -desaturase activity, wherein the polypeptide comprises SEQ ID NO: 3;
- d) A derivative of a a sequence comprising nucleic acid residues 9351 to 10724 of SEQ ID NO: 1 which encodes a polypeptide with at least 40% identity at the amino acid level with SEQ ID NO: 3; wherein said polypeptide has $\Delta 8$ -desaturase activity.

[0036] There is also described an isolated nucleic acid sequence which encodes a polypeptide with $\Delta 5$ -desaturase activity and which is selected from the group consisting of:

- a) a sequence comprising nucleic acid residues 10842 to 12077 of SEQ ID NO: 1 or a homolog thereof;
- b) nucleic acid sequences which hybridize under stringent conditions with a nucleic acid sequence comprising residues 10842 to 12077 of SEQ ID NO: 1;
- c) an isolated nucleic acid sequence which encodes polypeptides with $\Delta 5$ -desaturase activity, wherein the polypeptide comprises SEQ ID NO: 4;
- d) A derivative of a a sequence comprising nucleic acid residues 10842 to 12077 of SEQ ID NO: 1 which encodes a polypeptide with at least 40% identity at the amino acid level with SEQ ID NO: 4; wherein said polypeptide has $\Delta 5$ -desaturase activity.

[0037] In another aspect of the invention there is provided a polypeptide which is encoded by a nucleic acid sequence of the first aspect of the invention.

[0038] Advantageously, the polypeptide encoded by the nucleic acid molecule of the present invention has at least 85%, 86%, 87%, 88%, 89%, 90%, 91%, 92%, 93%, 94%, 95%, 96%, 97%, 98%, 99% or more identity with the amino acid sequences shown in SEQ ID NO: 2.

[0039] The nucleic acid sequences of the present invention are advantageously introduced into an expression cassette which makes possible the expression of the nucleic acids in organisms such as microorganisms or plants.

[0040] Therefore, in another aspect of the invention there is provided a gene construct comprising a nucleic acid sequence which encodes $\Delta 9$ -elongase activity as set out above, operably linked with one or more regulatory sequences.

[0041] In the expression cassette, the nucleic acid sequence which encodes $\Delta 9$ -elongase and optionally $\Delta 8$ desaturase and/or $\Delta 5$ -desaturase, is linked operably with one or more regulatory sequences, advantageously for enhancing gene expression. These regulatory sequences are intended to make possible the specific expression of the genes and proteins.

Depending on the host organism, this may mean, for example, that the gene is expressed and/or overexpressed only after induction has taken place, or else that it is expressed and/or overexpressed immediately. For example, these regulatory sequences take the form of sequences to which inducers or repressors bind, thus controlling the expression of the nucleic acid. In addition to these novel regulatory sequences, or instead of these sequences, the natural regulatory elements of these sequences may still be present before the actual structural genes and, if appropriate, may have been genetically modified in such a way that their natural regulation is eliminated and the expression of the genes is enhanced. However, the expression cassette (= expression construct = gene construct) can also be simpler in construction, that is to say no additional regulatory signals have been inserted before the nucleic acid sequence or its derivatives, and the natural promoter together with its regulation was not removed. Instead, the natural regulatory sequence has been mutated in such a way that regulation no longer takes place and/or gene expression is enhanced. These modified promoters can also be positioned on their own before the natural gene in the form of part-sequences (= promotor with parts of the nucleic acid sequences used in accordance with the invention) in order to enhance the activity. Moreover, the gene construct may advantageously also comprise one or more what are known as enhancer sequences in operable linkage with the promoter, which make possible an enhanced expression of the nucleic acid sequence.

[0042] Additional advantageous sequences, such as further regulatory elements or terminator sequences, may also be inserted at the 3' end of the DNA sequences. One or more sequences encoding enzymes which catalyse the conversion of ARA to an $\omega 3$ -unsaturated fatty acid such as EPA or DHA may also be present. Thus, for example, sequences encoding a $\Delta 5$ -elongase, $\omega 3$ -desaturase and/or $\Delta 4$ -desaturase, may be present in one or more copies of the expression cassette (= gene construct). Preferably, only one copy of the genes is present in each expression cassette. This gene

construct or the gene constructs can be expressed together in the host organism. In this context, the gene construct(s) can be inserted in one or more vectors and be present in the cell in free form, or else be inserted in the genome. It is advantageous for the insertion of further genes in the genome when the genes to be expressed are present together in one gene construct.

[0043] In this context, the regulatory sequences or factors can, as described above, preferably have a positive effect on the gene expression of the genes introduced, thus enhancing it. Thus, an enhancement of the regulatory elements, advantageously at the transcriptional level, may take place by using strong transcription signals such as promoters and/or enhancers. In addition, however, enhanced translation is also possible, for example by improving the stability of the mRNA.

[0044] The regulatory sequences include, in particular, plant sequences such as promoter and terminator sequences. The constructs can advantageously be stably propagated in microorganisms, in particular in *E. coli* and *Agrobacterium tumefaciens*, under selective conditions and make possible the transfer of heterologous DNA into plants or microorganisms.

[0045] Useful regulatory sequences are present, for example, in promoters such as the *cos*, *tac*, *trp*, *tet*, *trp-tet*, *lpp*, *lac*, *lpp-lac*, *laciq*, *T7*, *T5*, *T3*, *gal*, *trc*, *ara*, *SP6*, λ -PR or λ -PL promoter and are advantageously employed in Gram-negative bacteria. Further advantageous regulatory sequences are, for example, present in the Gram-positive promoters *amy* and *SPO2*, in the yeast and fungal promoters *ADC1*, *MF α* , *AC*, *P-60*, *CYC1*, *GAPDH*, *TEF*, *rp28*, *ADH* or in the plant promoters *CaMV/35S* [Franck et al., Cell 21 (1980) 285-294], *PRP1* [Ward et al., Plant. Mol. Biol. 22 (1993)], *SSU*, *OCS*, *lib4*, *usp*, *STLS1*, *B33*, *nos* or in the ubiquitin or phaseolin promoter. Advantageous in this context are also inducible promoters, such as the promoters described in EP-A-0 388 186 (benzenesulfonamide-inducible), Plant J. 2, 1992: 397-404 (Gatz et al., tetracycline-inducible), EP-A-0 335 528 (abscissic acid-inducible) or WO 93/21334 (ethanol- or cyclohexenol-inducible) promoters. Further suitable plant promoters are the cytosolic FBPase promoter or the ST-LSI promoter of potato (Stockhaus et al., EMBO J. 8, 1989, 2445), the glycine max phosphoribosylpyrophosphate amidotransferase promoter (Genbank Accession No. U87999) or the node-specific promoter described in EP-A-0 249 676.

[0046] Especially advantageous promoters are promoters which make possible the expression in tissues which are involved in the biosynthesis of fatty acids. Very especially advantageous are seed-specific promoters, such as the *USP* promoter as described, but also other promoters such as the *LeB4*, *DC3*, *phaseolin* or *napin* promoter. Further especially advantageous promoters are seed-specific promoters which can be used for monocotyledonous or dicotyledonous plants and which are described in US 5,608,152 (oilseed rape *napin* promoter), WO 98/45461 (*Arabidopsis oleosin* promoter), US 5,504,200 (*Phaseolus vulgaris phaseolin* promoter), WO 91/13980 (*Brassica Bce4* promoter), by Bäumlein et al., Plant J., 2, 2, 1992:233-239 (*LeB4* promoter from a legume), these promoters being suitable for dicots. Examples of promoters which are suitable for monocots are the barley *lpt-2* or *lpt-1* promoter (WO 95/15389 and WO 95/23230), the barley *hordein* promoter and other suitable promoters described in WO 99/16890.

[0047] In principle, it is possible to use all natural promoters together with their regulatory sequences, such as those mentioned above. It is also possible and advantageous to use synthetic promoters, either in addition or alone, in particular when they mediate seed-specific expression, such as those described in WO 99/16890.

[0048] In order to achieve a particularly high ARA content, especially in transgenic plants, the genes should advantageously be expressed in oil crops in a seed-specific manner. To this end, seed-specific promoters can be used, or those promoters which are active in the embryo and/or in the endosperm. In principle, seed-specific promoters can be isolated both from dicotyledonous and from monocotyledonous plants. Preferred promoters are listed hereinbelow: *USP* (= unknown seed protein) and *vicilin* (*Vicia faba*) [Bäumlein et al., Mol. Gen Genet., 1991, 225(3)], *napin* (oilseed rape) [US 5,608,152], *acyl carrier protein* (oilseed rape) [US 5,315,001 and WO 92/18634], *oleosin* (*Arabidopsis thaliana*) [WO 98/45461 and WO 93/20216], *phaseolin* (*Phaseolus vulgaris*) [US 5,504,200], *Bce4* [WO 91/13980], *legumines B4* (*LegB4* promoter) [Bäumlein et al., Plant J., 2,2, 1992], *Lpt2* and *lpt1* (barley) [WO 95/15389 and WO95/23230], seed-specific promoters from rice, maize and wheat [WO 99/16890], *Amy32b*, *Amy 6-6* and *aleurain* [US 5,677,474], *Bce4* (oilseed rape) [US 5,530,149], *glycinin* (soybean) [EP 571 741], *phosphoenol pyruvate carboxylase* (soybean) [JP 06/62870], *ADR12-2* (soybean) [WO 98/08962], *isocitrate lyase* (oilseed rape) [US 5,689,040] or α -*amylase* (barley) [EP 781 849].

[0049] Plant gene expression can also be facilitated via a chemically inducible promoter (see review in Gatz 1997, Annu. Rev. Plant Physiol. Plant Mol. Biol., 48:89-108). Chemically inducible promoters are particularly suitable when it is desired that gene expression should take place in a time-specific manner. Examples of such promoters are a *salicylic acid-inducible* promoter (WO 95/19443), a *tetracycline-inducible* promoter (Gatz et al. (1992) Plant J. 2, 397-404) and an *ethanol-inducible* promoter.

[0050] To ensure the stable integration of the biosynthesis genes into the transgenic plant over a plurality of generations, it is usually necessary for each of the nucleic acids which encodes a protein of interest to be expressed under the control of a separate promoter, preferably a promoter which differs from the other promoters, since repeating sequence motifs can lead to instability of the T-DNA, or to recombination events.

[0051] Sequences encoding $\Delta 9$ -elongase, $\Delta 8$ -desaturase and $\Delta 5$ -desaturase can be transcribed as a single unit

needing only one promoter. It will, of course, be necessary for other genes encoding, for example, $\Delta 5$ -elongase, $\omega 3$ -desaturase and/or $\Delta 4$ -desaturase to be under the control of separate promoters.

[0052] In this context, the expression cassette is advantageously constructed in such a way that a promoter is followed by a suitable cleavage site, advantageously in a polylinker, for insertion of the nucleic acid to be expressed and, if appropriate, a terminator sequence is positioned behind the polylinker. This sequence is repeated several times, preferably three, four or five times, so that up to five genes can be combined in one construct and introduced into the transgenic plant in order to be expressed. Advantageously, the sequence is repeated up to three times. To express the nucleic acid sequences, the latter are inserted behind the promoter via a suitable cleavage site, for example in the polylinker. Advantageously, each nucleic acid sequence has its own promoter and, if appropriate, its own terminator sequence. Such advantageous constructs are disclosed, for example, in DE 101 02 337 or DE 101 02 338. However, it is also possible to insert a plurality of nucleic acid sequences behind a promoter and, if appropriate, before a terminator sequence. Here, the insertion site, or the sequence, of the inserted nucleic acids in the expression cassette is not of critical importance, that is to say a nucleic acid sequence can be inserted at the first or last position in the cassette without its expression being substantially influenced thereby. Advantageously, different promoters such as, for example, the USP, LegB4 or DC3 promoter, and different terminator sequences can be used in the expression cassette. However, it is also possible to use only one type of promoter in the cassette. This, however, may lead to undesired recombination events.

[0053] As described above, the transcription of the genes which have been introduced should advantageously be terminated by suitable terminator sequences at the 3' end of the biosynthesis genes which have been introduced (behind the stop codon). An example of a sequence which can be used in this context is the OCS 1 terminator sequence. As is the case with the promoters, different terminator sequences should be used for each gene.

[0054] The gene construct of the present invention may also comprise biosynthesis genes of the fatty acid or lipid metabolism selected from the group acyl-CoA dehydrogenase(s), acyl-ACP [= acyl carrier protein] desaturase(s), acyl-ACP thioesterase(s), fatty acid acyltransferase(s), acyl-CoA:lysophospholipid acyltransferase(s), fatty acid synthase(s), fatty acid hydroxylase(s), acetyl-coenzyme A carboxylase(s), acyl-coenzyme A oxidase(s), fatty acid desaturase(s), fatty acid acetylenases, lipoxygenases, triacylglycerol lipases, allenoxide synthases, hydroperoxide lyases or fatty acid elongase(s) and desaturase(s) such as $\Delta 4$ -desaturase, $\Delta 5$ -desaturase, $\Delta 6$ -desaturase, $\Delta 8$ -desaturase, $\Delta 9$ -desaturase, $\Delta 12$ -desaturase or $\Delta 6$ -elongase.

[0055] These additional nucleic acids or genes can be cloned into the expression cassettes, which are then used for transforming plants with the aid of vectors such as *Agrobacterium*.

[0056] Here, the regulatory sequences or factors can, as described above, preferably have a positive effect on, and thus enhance, the expression genes which have been introduced. Thus, enhancement of the regulatory elements can advantageously take place at the transcriptional level by using strong transcription signals such as promoters and/or enhancers. However, an enhanced translation is also possible, for example by improving the stability of the mRNA. In principle, the expression cassettes can be used directly for introduction into the plants or else be introduced into a vector.

[0057] Therefore, in yet another aspect of the invention, there is provided a vector comprising a nucleic acid or a gene construct in any of the aspects of the invention described above.

[0058] In one embodiment, the vector may be a cloning vector.

[0059] The nucleic acid sequence(s) of the invention may be introduced alone, or preferably, in combination with an expression cassette (nucleic acid construct) into an organism. To introduce the nucleic acids, the latter are advantageously amplified and ligated in the known manner. Preferably, a procedure following the protocol for Pfu DNA polymerase or a Pfu/Taq DNA polymerase mixture is followed. The primers are selected taking into consideration the sequence to be amplified. The primers should advantageously be chosen in such a way that the amplificate comprises the entire codogenic sequence from the start codon to the stop codon. After the amplification, the amplificate is expediently analyzed. For example, a gel-electrophoretic separation can be carried out, which is followed by a quantitative and a qualitative analysis. Thereafter, the amplificate can be purified following a standard protocol (for example Qiagen). An aliquot of the purified amplificate is then available for the subsequent cloning step.

[0060] Suitable cloning vectors are generally known to the skilled worker. These include, in particular, vectors which are capable of replication in microbial systems, that is to say mainly vectors which ensure efficient cloning in yeasts or fungi and which make possible the stable transformation of plants. Those which must be mentioned in particular are various binary and cointegrated vector systems which are suitable for the T-DNA-mediated transformation. Such vector systems are, as a rule, characterized in that they comprise at least the vir genes required for the *Agrobacterium*-mediated transformation and the T-DNA-delimiting sequences (T-DNA border). These vector systems advantageously also comprise further cis-regulatory regions such as promoters and terminator sequences and/or selection markers, by means of which suitably transformed organisms can be identified. While in the case of cointegrated vector systems vir genes and T-DNA sequences are arranged on the same vector, binary systems are based on at least two vectors, one of which bears vir genes, but no T-DNA, while a second one bears T-DNA, but no vir gene. Owing to this fact, the last-mentioned vectors are relatively small, easy to manipulate and to replicate both in *E. coli* and in *Agrobacterium*. These binary vectors

include vectors from the series pBIB-HYG, pPZP, pBecks, pGreen. In accordance with the invention; Bin19, pBI101, pBinAR, pGPTV and pCAMBIA are used by preference. An overview of the binary vectors and their use is found in Hellens et al, Trends in Plant Science (2000) 5, 446-451. In order to prepare the vectors, the vectors can first be linearized with restriction endonuclease(s) and then modified enzymatically in a suitable manner. Thereafter, the vector is purified, and an aliquot is employed for the cloning step. In the cloning step, the enzymatically cleaved and, if appropriate, purified amplificate is cloned with vector fragments which have been prepared in a similar manner, using ligase. In this context, a particular nucleic acid construct, or vector or plasmid construct, can have one or else more than one codogenic gene segment. The codogenic gene segments in these constructs are preferably linked operably with regulatory sequences. The regulatory sequences include, in particular, plant sequences such as the above-described promoters and terminator sequences. The constructs can advantageously be stably propagated in microorganisms, in particular in *E. coli* and *Agrobacterium tumefaciens*, under selective conditions and make possible the transfer of heterologous DNA into plants or microorganisms.

[0061] The nucleic acids of the invention can be introduced into organisms such as microorganisms or advantageously plants, advantageously using cloning vectors, and thus be used in the transformation of plants such as those which are published and cited in: Plant Molecular Biology and Biotechnology (CRC Press, Boca Raton, Florida), Chapter 6/7, p. 71-119 (1993); F.F. White, Vectors for Gene Transfer in Higher Plants; in: Transgenic Plants, Vol. 1, Engineering and Utilization, Ed.: Kung and R. Wu, Academic Press, 1993, 15-38; B. Jenes et al., Techniques for Gene Transfer, in: Transgenic Plants, Vol. 1, Engineering and Utilization, Ed.: Kung and R. Wu, Academic Press (1993), 128-143; Potrykus, Annu. Rev. Plant Physiol. Plant Molec. Biol. 42 (1991), 205-225. Thus, the nucleic acids, the inventive nucleic acids and nucleic acid constructs, and/or vectors used in the process can be used for the recombinant modification of a broad spectrum of organisms, advantageously plants, so that the latter become better and/or more efficient producers of ARA.

[0062] A series of mechanisms exist by which modification of the $\Delta 9$ -elongase, $\Delta 8$ -desaturase and $\Delta 5$ -desaturase proteins is possible, so that the yield, production and/or production efficiency of ARA in a plant, preferably in an oil crop plant or a microorganism, can be influenced directly owing to these modified proteins. The number or activity of the proteins or genes can be increased, so that greater amounts of the gene products and, ultimately, greater amounts of the compounds of the general formula I are produced. A *de novo* synthesis in an organism which has lacked the activity and ability to biosynthesize the compounds prior to introduction of the corresponding gene(s) is also possible. This applies analogously to the combination with further desaturases or elongases or further enzymes of the fatty acid and lipid metabolism. The use of various divergent sequences, i.e. sequences which differ at the DNA sequence level, may also be advantageous in this context, or else the use of promoters for gene expression which make possible a different gene expression in the course of time, for example as a function of the degree of maturity of a seed or an oil-storing tissue.

[0063] Owing to the introduction of a gene encoding $\Delta 9$ -elongase, $\Delta 8$ -desaturase and/or $\Delta 5$ -desaturase into an organism, alone or in combination with other genes in a cell, it is not only possible to increase biosynthesis flux towards the end product, but also to increase, or to create *de novo* the corresponding triacylglycerol composition. Likewise, the number or activity of other genes which are involved in the import of nutrients which are required for the biosynthesis of one or more fatty acids, oils, polar and/or neutral lipids, can be increased, so that the concentration of these precursors, cofactors or intermediates within the cells or within the storage compartment is increased, whereby the ability of the cells to produce ARA as described below is enhanced further. By optimizing the activity or increasing the number of one or more genes encoding $\Delta 9$ -elongase, $\Delta 8$ -desaturase and/or $\Delta 5$ -desaturase which are involved in the biosynthesis ARA, or by destroying the activity of one or more genes which are involved in the degradation of ARA, an enhanced yield, production and/or efficiency of production of fatty acid and lipid molecules in organisms, advantageously in plants, is made possible.

[0064] Nucleic acids which can advantageously be used in the process are derived from bacteria, fungi, diatoms, animals such as *Caenorhabditis* or *Oncorhynchus* or plants such as algae or mosses, such as the genera *Shewanella*, *Physcomitrella*, *Thraustochytrium*, *Fusarium*, *Phytophthora*, *Ceratodon*, *Mantoniella*, *Ostreococcus*, *Isochrysis*, *Aleurita*, *Muscarioides*, *Mortierella*, *Borago*, *Phaeodactylum*, *Cryptocodinium*, specifically from the genera and species *Oncorhynchus mykiss*, *Xenopus laevis*, *Ciona intestinalis*, *Thalassiosira pseudonona*, *Mantoniella squamata*, *Ostreococcus sp.*, *Ostreococcus tauri*, *Euglena gracilis*, *Physcomitrella patens*, *Phytophthora infestans*, *Fusarium gramineum*, *Cryptocodinium cohnii*, *Ceratodon purpureus*, *Isochrysis galbana*, *Aleurita farinosa*, *Thraustochytrium sp.*, *Muscarioides viallii*, *Mortierella alpina*, *Borago officinalis*, *Phaeodactylum tricornutum*, *Caenorhabditis elegans* or especially advantageously from *Oncorhynchus mykiss*, *Euglena gracilis*, *Thalassiosira pseudonona* or *Cryptocodinium cohnii*.

[0065] In an alternative embodiment, the vector may be an expression vector designed to transform an organism in which the nucleic acid is to be expressed and linoleic acid converted to ARA.

[0066] These advantageous vectors, preferably expression vectors, comprise the nucleic acid(s) which encode the $\Delta 9$ -elongase and optionally $\Delta 8$ -desaturase and/or $\Delta 5$ -desaturase and which are described above.

[0067] As used in the present context, the term "vector" refers to a nucleic acid molecule which is capable of transporting another nucleic acid to which it is bound. One type of vector is a "plasmid", a circular double-stranded DNA loop into which additional DNA segments can be ligated. A further type of vector is a viral vector, it being possible for additional

DNA segments to be ligated into the viral genome. Certain vectors are capable of autonomous replication in a host cell into which they have been introduced (for example bacterial vectors with bacterial replication origin). Other vectors are advantageously integrated into the genome of a host cell when they are introduced into the host cell, and thus replicate together with the host genome. Moreover, certain vectors can govern the expression of genes with which they are in operable linkage. These vectors are referred to in the present context as "expression vectors". Usually, expression vectors which are suitable for DNA recombination techniques take the form of plasmids.

[0068] In the present description, where the term "plasmid" is used, it should be understood that plasmids can be substituted for other types of expression vector, such as viral vectors, which exert similar functions. Furthermore, the term "vector" is also intended to comprise other vectors with which the skilled worker is familiar, such as phages, viruses such as SV40, CMV, TMV, transposons, IS elements, phasmids, phagemids, cosmids, linear or circular DNA.

[0069] The recombinant expression vectors advantageously used in the process comprise the nucleic acids described below or the above-described gene construct in a form which is suitable for expressing the nucleic acids used in a host cell, which means that the recombinant expression vectors comprise one or more regulatory sequences, selected on the basis of the host cells used for the expression, which regulatory sequence(s) is/are linked operably with the nucleic acid sequence to be expressed. In a recombinant expression vector, "linked operably" means that the nucleotide sequence of interest is bound to the regulatory sequence(s) in such a way that the expression of the nucleotide sequence is possible and they are bound to each other in such a way that both sequences carry out the predicted function which is ascribed to the sequence (for example in an in-vitro transcription/translation system, or in a host cell if the vector is introduced into the host cell). The term "regulatory sequence" is intended to comprise promoters, enhancers and other expression control elements (for example polyadenylation signals). These regulatory sequences are described, for example, in Goeddel: Gene Expression Technology: Methods in Enzymology 185, Academic Press, San Diego, CA (1990), or see: Gruber and Crosby, in: Methods in Plant Molecular Biology and Biotechnology, CRC Press, Boca Raton, Florida, Ed.: Glick and Thompson, Chapter 7, 89-108, including the references cited therein. Regulatory sequences comprise those which govern the constitutive expression of a nucleotide sequence in many types of host cell and those which govern the direct expression of the nucleotide sequence only in specific host cells under specific conditions. The skilled worker knows that the design of the expression vector can depend on factors such as the choice of host cell to be transformed, the desired expression level of the protein and the like.

[0070] The recombinant expression vectors used can be designed for the expression of $\Delta 9$ -elongase, $\Delta 8$ -desaturase and/or $\Delta 5$ -desaturase in prokaryotic or eukaryotic cells. This is advantageous since intermediate steps of the vector construction are frequently carried out in microorganisms for the sake of simplicity. For example, the $\Delta 9$ -elongase, $\Delta 8$ -desaturase and/or $\Delta 5$ -desaturase gene can be expressed in bacterial cells, insect cells (using Baculovirus expression vectors), yeast and other fungal cells (see Romanos, M.A., et al. (1992) "Foreign gene expression in yeast: a review", Yeast 8:423-488; van den Hondel, C.A.M.J.J., et al. (1991) "Heterologous gene expression in filamentous fungi", in: More Gene Manipulations in Fungi, J.W. Bennet & L.L. Lasure, Ed., pp. 396-428; Academic Press: San Diego; and van den Hondel, C.A.M.J.J., & Punt, P.J. (1991) "Gene transfer systems and vector development for filamentous fungi, in: Applied Molecular Genetics of Fungi, Peberdy, J.F., et al., Ed., pp. 1-28, Cambridge University Press: Cambridge), algae (Falciatore et al., 1999, Marine Biotechnology. 1, 3:239-251), ciliates of the types: Holotrichia, Peritrichia, Spirotrichia, Suctorina, Tetrahymena, Paramecium, Colpidium, Glaucocystis, Platyophrya, Potomacus, Desaturaseudocohnilembus, Euplotes, Engelmaniella and Stylonychia, in particular of the genus Stylonychia lemnae, using vectors in a transformation method as described in WO 98/01572 and, preferably, in cells of multi-celled plants (see Schmidt, R. and Willmitzer, L. (1988) "High efficiency Agrobacterium tumefaciens-mediated transformation of Arabidopsis thaliana leaf and cotyledon explants" Plant Cell Rep.:583-586; Plant Molecular Biology and Biotechnology, C Press, Boca Raton, Florida, Chapter 6/7, pp.71-119 (1993); F.F. White, B. Jené et al., Techniques for Gene Transfer, in: Transgenic Plants, Vol. 1, Engineering and Utilization, Ed.: Kung and R. Wu, Academic Press (1993), 128-43; Potrykus, Annu. Rev. Plant Physiol. Plant Molec. Biol. 42 (1991), 205-225 (and references cited therein)). Suitable host cells are furthermore discussed in Goeddel, Gene Expression Technology: Methods in Enzymology 185, Academic Press, San Diego, CA (1990). As an alternative, the recombinant expression vector can be transcribed and translated *in vitro*, for example using T7-promoter regulatory sequences and T7-polymerase.

[0071] In most cases, the expression of proteins in prokaryotes involves the use of vectors comprising constitutive or inducible promoters which govern the expression of fusion or nonfusion proteins. Typical fusion expression vectors are, inter alia, pGEX (Pharmacia Biotech Inc; Smith, D.B., and Johnson, K.S. (1988) Gene 67:31-40), pMAL (New England Biolabs, Beverly, MA) and pRIT5 (Pharmacia, Piscataway, NJ), where glutathione S-transferase (GST), maltose-E binding protein and protein A, respectively, is fused with the recombinant target protein.

[0072] Examples of suitable inducible nonfusion *E. coli* expression vectors are, inter alia, pTrc (Amann et al. (1988) Gene 69:301-315) and pET 11 d (Studier et al., Gene Expression Technology: Methods in Enzymology 185, Academic Press, San Diego, California (1990) 60-89). The target gene expression from the pTrc vector is based on the transcription from a hybrid trp-lac fusion promoter by the host RNA polymerase. The target gene expression from the vector pET 11d is based on the transcription of a T7-gn10-lac fusion promoter, which is mediated by a viral RNA polymerase (T7 gn1),

which is coexpressed. This viral polymerase is provided by the host strains BL21 (DE3) or HMS174 (DE3) from a resident λ -prophage which harbors a T7 gn1 gene under the transcriptional control of the lacUV 5 promoter.

[0073] Other vectors which are suitable for prokaryotic organisms are known to the skilled worker, these vectors are, for example in *E. coli* pLG338, pACYC184, the pBR series such as pBR322, the pUC series such as pUC18 or pUC19, the M113mp series, pKC30, pRep4, pHS1, pHS2, pPLc236, pMBL24, pLG200, pUR290, pIN-III113-B1, λ gt11 or pBdCl, in *Streptomyces* pIJ101, pIJ364, pIJ702 or pIJ361, in *Bacillus* pUB110, pC194 or pBD214, in *Corynebacterium* pSA77 or pAJ667.

[0074] In a further embodiment, the expression vector is a yeast expression vector. Examples for vectors for expression in the yeast *S.cerevisiae* comprise pYeDesaturasec1 (Baldari et al. (1987) *Embo J.* 6:229-234), pMFa (Kurjan and Herskowitz (1982) *Cell* 30:933-943), pJRY88 (Schultz et al. (1987) *Gene* 54:113-123) and pYES2 (Invitrogen Corporation, San Diego, CA). Vectors and processes for the construction of vectors which are suitable for use in other fungi, such as the filamentous fungi, comprise those which are described in detail in: van den Hondel, C.A.M.J.J., & Punt, P.J. (1991) "Gene transfer systems and vector development for filamentous fungi, in: *Applied Molecular Genetics of fungi*, J.F. Peberdy et al., Ed., pp. 1-28, Cambridge University Press: Cambridge, or in: *More Gene Manipulations in Fungi* [J.W. Bennet & L.L. Lasure, Ed., pp. 396-428: Academic Press: San Diego]. Further suitable yeast vectors are, for example, pAG-1, YEp6, YEp13 or pEMBLye23.

[0075] As an alternative, Δ 9-elongase, Δ 8-desaturase and/or Δ 5-desaturase can be expressed in insect cells using Baculovirus expression vectors. Baculovirus expression vectors which are available for the expression of proteins in cultured insect cells (for example Sf9 cells) comprise the pAc series (Smith et al. (1983) *Mol. Cell Biol.* 3:2156-2165) and the pVL series (Lucklow and Summers (1989) *Virology* 170:31-39).

[0076] The abovementioned vectors are only a small overview over suitable vectors which are possible. Further plasmids are known to the skilled worker and are described, for example, in: *Cloning Vectors* (Ed. Pouwels, P.H., et al., Elsevier, Amsterdam-New York-Oxford, 1985, ISBN 0 444 904018). For further suitable expression systems for prokaryotic and eukaryotic cells, see the Chapters 16 and 17 in Sambrook, J., Fritsch, E.F., and Maniatis, T., *Molecular Cloning: A Laboratory Manual*, 2. edition, Cold Spring Harbor Laboratory, Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY, 1989.

[0077] In a further embodiment of the process, the Δ 9-elongase, Δ 8-desaturase and/or Δ 5-desaturase can be expressed in single-celled plant cells (such as algae), see Falciatore et al., 1999, *Marine Biotechnology* 1 (3):239-251 and references cited therein, and in plant cells from higher plants (for example spermatophytes such as arable crops). Examples of plant expression vectors comprise those which are described in detail in: Becker, D., Kemper, E., Schell, J., and Masterson, R. (1992) "New plant binary vectors with selectable markers located proximal to the left border", *Plant Mol. Biol.* 20:1195-1197; and Bevan, M.W. (1984) "Binary *Agrobacterium* vectors for plant transformation", *Nucl. Acids Res.* 12:8711-8721; *Vectors for Gene Transfer in Higher Plants*; in: *Transgenic Plants*, Vol. 1, Engineering and Utilization, Ed.: Kung and R. Wu, Academic Press, 1993, p. 15-38.

[0078] A plant expression cassette preferably comprises regulatory sequences which are capable of governing the expression of genes in plant cells and which are linked operably so that each sequence can fulfill its function, such as transcriptional termination, for example polyadenylation signals. Preferred polyadenylation signals are those which are derived from *Agrobacterium tumefaciens* T-DNA, such as gene 3 of the Ti plasmid pTiACH5 (Gielen et al., *EMBO J.* 3 (1984) 835 et seq.), which is known as octopine synthase, or functional equivalents thereof, but all other terminator sequences which are functionally active in plants are also suitable.

[0079] Since plant gene expression is very often not limited to the transcriptional level, a plant expression cassette preferably comprises other sequences which are linked operably, such as translation enhancers, for example the overdrive sequence, which enhances the tobacco mosaic virus 5'- untranslated leader sequence, which increases the protein/RNA ratio (Gallie et al., 1987, *Nucl. Acids Research* 15:8693-8711).

[0080] As described above, plant gene expression must be linked operably with a suitable promoter which triggers gene expression with the correct timing or in a cell- or tissue-specific manner. Utilizable promoters are constitutive promoters (Benfey et al., *EMBO J.* 8 (1989) 2195-2202), such as those which are derived from plant viruses, such as 35S CaMV (Franck et al., *Cell* 21 (1980) 285-294), 19S CaMV (see also US 5352605 and WO 84/02913), or plant promoters, such as the promoter of the Rubisco subunit, which is described in US 4,962,028.

[0081] Other preferred sequences for use in operable linkage in plant gene expression cassettes are targeting sequences, which are required for steering the gene product into its corresponding cell compartment (see a review in Kermode, *Crit. Rev. Plant Sci.* 15, 4 (1996) 285-423 and references cited therein), for example into the vacuole, into the nucleus, all types of plastids, such as amyloplasts, chloroplasts, chromoplasts, the extracellular space, the mitochondria, the endoplasmid reticulum, elaioplasts, peroxisomes and other compartments of plant cells.

[0082] As described above, plant gene expression can also be achieved *via* a chemically inducible promoter (see review in Gatz 1997, *Annu. Rev. Plant Physiol. Plant Mol. Biol.*, 48:89-108). Chemically inducible promoters are particularly suitable when it is desired that the gene expression takes place in a time-specific manner. Examples of such promoters are a salicylic-acid-inducible promoter (WO 95/19443), a tetracyclin-inducible promoter (Gatz et al. (1992)

Plant J. 2, 397-404) and an ethanol-inducible promoter.

[0083] Promoters which respond to biotic or abiotic stress conditions are also suitable, for example the pathogen-induced PRP1 gene promoter (Ward et al., Plant. Mol. Biol. 22 (1993) 361-366), the heat-inducible tomato hsp80 promoter (US 5,187,267), the chill-inducible potato alpha-amylase promoter (WO 96/12814) or the wound-inducible pinII promoter (EP-A-0 375 091).

[0084] Especially preferred are those promoters which bring about the gene expression in tissues and organs in which the biosynthesis of fatty acids, lipids and oils takes place, in seed cells, such as cells of the endosperm and of the developing embryo. Suitable promoters are the oilseed rape napin promoter (US 5,608,152), the Vicia faba USP promoter (Baumlein et al., Mol Gen Genet, 1991, 225 (3):459-67), the Arabidopsis oleosin promoter (WO 98/45461), the Phaseolus vulgaris phaseolin promoter (US 5,504,200), the Brassica Bce4 promoter (WO 91/13980) or the legumine B4 promoter (LeB4; Baumlein et al., 1992, Plant Journal, 2 (2):233-9), and promoters which bring about the seed-specific expression in monocotyledonous plants such as maize, barley, wheat, rye, rice and the like. Suitable noteworthy promoters are the barley lpt2 or lpt1 gene promoter (WO 95/15389 and WO 95/23230) or the promoters from the barley hordein gene, the rice glutelin gene, the rice oryzin gene, the rice prolamine gene, the wheat gliadine gene, the wheat glutelin gene, the maize zeine gene, the oat glutelin gene, the sorghum kasirin gene or the rye secalin gene, which are described in WO 99/16890.

[0085] As described above, it may be advantageous to include in an expression cassette nucleic acid encoding enzymes capable of converting ARA to ω 3-unsaturated fatty acids such as EPA or DHA. Thus, for example the expression cassette may also include nucleic acid encoding a Δ 5-elongase, ω 3-desaturase and/or Δ 4-desaturase. Such expression cassettes can be introduced via the simultaneous transformation of a plurality of individual expression constructs or, preferably, by combining a plurality of expression cassettes on one construct. Also, a plurality of vectors can be transformed with in each case a plurality of expression cassettes and then transferred into the host cell.

[0086] Other promoters which are likewise especially suitable are those which bring about a plastid-specific expression, since plastids constitute the compartment in which the precursors and some end products of lipid biosynthesis are synthesized. Suitable promoters, such as the viral RNA polymerase promoter, are described in WO 95/16783 and WO 97/06250, and the clpP promoter from Arabidopsis, described in WO 99/46394.

[0087] Vector DNA can be introduced into prokaryotic and eukaryotic cells via conventional transformation or transfection techniques. The terms "transformation" and "transfection", conjugation and transduction, as used in the present context, are intended to comprise a multiplicity of methods known in the prior art for the introduction of foreign nucleic acid (for example DNA) into a host cell, including calcium phosphate or calcium chloride coprecipitation, DEAE-dextran-mediated transfection, lipofection, natural competence, chemically mediated transfer, electroporation or particle bombardment. Suitable methods for the transformation or transfection of host cells, including plant cells, can be found in Sambrook et al. (Molecular Cloning: A Laboratory Manual., 2nd ed., Cold Spring Harbor Laboratory, Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY, 1989) and other laboratory textbooks such as Methods in Molecular Biology, 1995, Vol. 44, Agrobacterium protocols, Ed.: Gartland and Davey, Humana Press, Totowa, New Jersey.

[0088] In a further aspect of the invention there is provided a transgenic non human organism comprising at least one transgene comprising a nucleic acid according to a previous aspect of the invention, or comprising at least one gene construct or vector according to a previous aspect of the invention.

[0089] The transgenic nonhuman organism may be a microorganism, a nonhuman animal or a plant.

[0090] Host cells which are suitable in principle for taking up the nucleic acid according to the invention, the gene product according to the invention or the vector according to the invention are all prokaryotic or eukaryotic organisms. The host organisms which are advantageously used are microorganisms such as fungi or yeasts, or plant cells, preferably plants or parts thereof. Fungi, yeasts or plants are preferably used, especially plants, for example plants such as oil crops, which are high in lipid compounds, such as oilseed rape, evening primrose, hemp, thistle, peanut, canola, linseed, soybean, safflower, sunflower, borage, or plants such as maize, wheat, rye, oats, triticale, rice, barley, cotton, cassava, pepper, Tagetes, Solanacea plants such as potato, tobacco, eggplant and tomato, Vicia species, pea, alfalfa, bushy plants (coffee, cacao, tea), Salix species, trees (oil palm, coconut), and perennial grasses and fodder crops. Especially preferred plants according to the invention are oil crops such as soybean, peanut, oilseed rape, canola, linseed, hemp, evening primrose, sunflower, safflower, trees (oil palm, coconut).

[0091] In an advantageous embodiment, the term "nucleic acid (molecule)" as used in the present context additionally comprises the untranslated sequence at the 3' and at the 5' end of the coding gene region: at least 500, preferably 200, especially preferably 100 nucleotides of the sequence upstream of the 5' end of the coding region and at least 100, preferably 50, especially preferably 20 nucleotides of the sequence downstream of the 3' end of the coding gene region. An "isolated" nucleic acid molecule is separate from other nucleic acid molecules which are present in the natural source of the nucleic acid. An "isolated" nucleic acid preferably has no sequences which naturally flank the nucleic acid in the genomic DNA of the organism from which the nucleic acid is derived (for example sequences which are located at the 5' and 3' ends of the nucleic acid). In various embodiments, the isolated Δ 9-elongase, Δ B-desaturase or Δ 5-desaturase molecule can comprise for example fewer than approximately 5 kb, 4 kb, 3 kb, 2 kb, 1 kb, 0.5 kb or 0.1 kb of nucleotide

sequences which naturally flank the nucleic acid molecule in the genomic DNA of the cell from which the nucleic acid is derived. The same applies to other nucleic acid sequences which may be included in an expression cassette, for example sequences encoding a $\Delta 5$ -elongase, $\omega 3$ -desaturase and/or $\Delta 4$ -desaturase

[0092] The nucleic acid molecules of the present invention

can be isolated using molecular-biological standard techniques and the sequence information provided herein. Also, for example a homologous sequence or homologous, conserved sequence regions can be identified at the DNA or amino acid level with the aid of comparative algorithms. They can be used as hybridization probe and standard hybridization techniques (such as, for example, those described in Sambrook et al., Molecular Cloning: A Laboratory Manual. 2nd ed., Cold Spring Harbor Laboratory, Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY, 1989) for isolating further nucleic acid sequences which can be used in the process.

[0093] Moreover, a nucleic acid molecule from *Perkinsus marinus* comprising a complete sequence of SEQ ID NO: 1 or a part thereof can be isolated by polymerase chain reaction, where oligonucleotide primers which are used on the basis of this sequence or parts thereof (for example a nucleic acid molecule comprising the complete sequence or part thereof can be isolated by polymerase chain reaction using oligonucleotide primers which have been generated based on this same sequence). For example, mRNA can be isolated from cells (for example by means of the guanidinium thiocyanate extraction method of Chirgwin et al. (1979) Biochemistry 18:5294-5299) and cDNA by means of reverse transcriptase (for example Moloney MLV reverse transcriptase, available from Gibco/BRL, Bethesda, MD, or AMV reverse transcriptase, available from Seikagaku America, Inc., St.Petersburg, FL).

[0094] Synthetic oligonucleotide primers for the amplification by means of polymerase chain reaction can be generated based on one of the sequences shown in SEQ ID NO: 1 or with the aid of the amino acid sequences detailed in SEQ ID NO: 2, SEQ ID NO: 3 and SEQ ID NO: 4. Particularly suitable primers are shown in the Examples as SEQ ID NO: 5 and SEQ ID NO: 6.

[0095] A nucleic acid according to the invention can be amplified by standard PCR amplification techniques using cDNA or, alternatively, genomic DNA as template (SEQ ID NO 9) and suitable oligonucleotide primers (SEQ ID NO: 5 and SEQ ID NO: 6). The nucleic acid amplified thus can be cloned into a suitable vector and characterized by means of DNA sequence analysis. Oligonucleotides which correspond to a desaturase or elongase nucleotide sequence can be generated by standard synthetic methods, for example using an automatic DNA synthesizer.

[0096] The abovementioned nucleic acids and protein molecules with $\Delta 9$ -elongase, $\Delta 8$ -desaturase and/or $\Delta 5$ -desaturase activity may be used in a process for the production of ARA from linoleic acid in transgenic organisms.

[0097] There is described a process for the conversion of linoleic acid or a derivative thereof to arachidonic acid or a derivative thereof in an organism, the process comprising introducing into an organism which comprises linoleic acid at least one nucleic acid sequence comprising :

a) SEQ ID NO: 1 (Full sequence 1047306867), sequence comprising nucleic acid residues 7668 to 12077 of SEQ ID NO: 1 or a homolog of one of these;

b) nucleic acid sequences which hybridize under stringent conditions with a nucleic acid sequence of SEQ ID NO: 1 or a sequence comprising nucleic acid residues 7668 to 12077 of SEQ ID NO: 1;

c) an isolated nucleic acid sequence which encodes polypeptides with $\Delta 9$ -elongase, $\Delta 8$ -desaturase and $\Delta 5$ -desaturase activity, wherein the polypeptides are selected from the group consisting of SEQ ID NOS 2, 3 and 4;

d) A derivative of a nucleic acid sequence of SEQ ID NO: 1 which encodes polypeptides with at least 40% identity at the amino acid level with SEQ ID NO: 2, SEQ ID NO: 3 and SEQ ID NO: 4; wherein said polypeptides have $\Delta 9$ -elongase, $\Delta 8$ -desaturase and $\Delta 5$ -desaturase activity.

and expressing said nucleic acid sequence.

[0098] In the context of the present invention, a "derivative" of linoleic or arachidonic acid is a compound in which the OH of the carboxylic acid moiety is replaced by a moiety R¹, wherein:

R¹ is coenzyme A (thioester), lysophosphatidylcholine, lysophosphatidylethanolamine, lysophosphatidylglycerol, lyso- diphosphatidylglycerol, lysophosphatidylserine, lysophosphatidylinositol, sphingo base or a radical of the formula II

in which

$\text{R}^2 =$ hydrogen, lysophosphatidyl choline, lysophosphatidylethanolamine, lysophosphatidylglycerol, lysodiphosphatidylglycerol, lysophosphatidylserine, lysophosphatidylinositol or saturated or unsaturated C_2 - C_{24} -alkylcarbonyl,

$\text{R}^3 =$ hydrogen, saturated or unsaturated C_2 - C_{24} -alkylcarbonyl, or R^2 and R^3 independently of one another are a radical of the formula Ia:

in which $n = 2, 3, 4, 5, 6, 7$ or 9 , $m = 2, 3, 4, 5$ or 6 and $p = 0$ or 3 ;

and wherein an oxygen in the R^1 radical may be replaced by sulphur such that R^1 is bonded to the remainder of the molecule via a thioester linkage.

[0099] The processes preferably yields total ARA in a content of at least 1% by weight, advantageously at least 3% by weight, based on the total fatty acids in the transgenic organisms, preferably in a transgenic plant.

[0100] Since a plurality of reaction steps are performed by the starting compounds linoleic acid ($18:2^{\Delta 9,12}$) in the process ARA ($20:4^{\Delta 5,8,11,14}$) is not obtained as a pure product; minor traces of the precursors are always present in the end product.

[0101] Chemically pure ARA can also be synthesized by the process described above. To this end, ARA or a derivative thereof is isolated from the organisms, such as the microorganisms or the plants or the culture medium in or on which the organisms have been grown, or from the organism and the culture medium, in the known manner, for example via extraction, distillation, crystallization, chromatography or a combination of these methods. These chemically ARA or ARA derivatives are advantageous for applications in the food industry sector, the cosmetic sector and especially the pharmacological industry sector.

[0102] The process may include additional steps of converting the ARA to an ω -3 fatty acid by introducing into the organism nucleic acid encoding a ω -3 desaturase and optionally a $\Delta 5$ -elongase and/or a $\Delta 4$ -elongase and/or a $\Delta 4$ -desaturase.

[0103] In a further aspect the invention there is provided a process for the convention of $18:2^{\Delta 9,12}$ (linoleic acid) to $20:2^{\Delta 11,14}$, the process comprising introducing into an organism which comprises linoleic acid at least one nucleic acid molecule which encodes a polypeptide having $\Delta 9$ -elongase activity and which comprise:

a) a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1, SEQ ID NO: 9 or a homolog of one of these:

b) an isolated nucleic acid sequence which encodes a polypeptide with $\Delta 9$ -elongase activity, wherein the polypeptide comprises SEQ ID NO: 2 or SEQ ID NO: 10;

c) A derivative of a a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1 or SEQ ID NO: 9 which encodes a polypeptide with at least 40% identity at the amino acid level with SEQ ID NO: 2 or SEQ ID NO: 10; wherein said polypeptide has $\Delta 9$ -elongase activity;

and expressing said nucleic acid sequence.

[0104] The process may include additional steps of converting the ARA to an ω -3 fatty acid by introducing into the organism nucleic acid encoding a ω -3 desaturase and optionally a Δ 5-elongase and/or a Δ 4-elongase and/or a Δ 4-desaturase.

[0105] For the processes set out above, it has been found that expression has been most effectively achieved using induction with galactose.

[0106] Suitable organisms for the production in the process according to the invention are, in principle, any organisms such as microorganisms, nonhuman animals or plants.

[0107] Plants which are suitable are, in principle, all those plants which are capable of synthesizing fatty acids, such as all dicotyledonous or monocotyledonous plants, algae or mosses. Advantageous plants are selected from the group of the plant families Adolotheciaceae, Anacardiaceae, Asteraceae, Apiaceae, Betulaceae, Boraginaceae, Brassicaceae, Bromeliaceae, Caricaceae, Cannabaceae, Convolvulaceae, Chenopodiaceae, Crypthecodiniaceae, Cucurbitaceae, Ditrichaceae, Elaeagnaceae, Ericaceae, Euphorbiaceae, Fabaceae, Geraniaceae, Gramineae, Juglandaceae, Lauraceae, Leguminosae, Linaceae, Euglenaceae, Prasinophyceae or vegetable plants or ornamentals such as Tagetes.

[0108] Examples which may be mentioned are the following plants selected from the group consisting of: Adolotheciaceae such as the genera *Physcomitrella*, for example the genus and species *Physcomitrella patens*, Anacardiaceae such as the genera *Pistacia*, *Mangifera*, *Anacardium*, for example the genus and species *Pistacia vera* [pistachio], *Mangifer indica* [mango] or *Anacardium occidentale* [cashew], Asteraceae, such as the genera *Calendula*, *Carthamus*, *Centaurea*, *Cichorium*, *Cynara*, *Helianthus*, *Lactuca*, *Locusta*, *Tagetes*, *Valeriana*, for example the genus and species *Calendula officinalis* [common marigold], *Carthamus tinctorius* [safflower], *Centaurea cyanus* [cornflower], *Cichorium intybus* [chicory], *Cynara scolymus* [artichoke], *Helianthus annuus* [sunflower], *Lactuca sativa*, *Lactuca crispera*, *Lactuca esculenta*, *Lactuca scariola* L. ssp. *sativa*, *Lactuca scariola* L. var. *integrata*, *Lactuca scariola* L. var. *integrifolia*, *Lactuca sativa* subsp. *romana*, *Locusta communis*, *Valeriana locusta* [salad vegetables], *Tagetes lucida*, *Tagetes erecta* or *Tagetes tenuifolia* [african or french marigold], Apiaceae, such as the genus *Daucus*, for example the genus and species *Daucus carota* [carrot], Betulaceae, such as the genus *Corylus*, for example the genera and species *Corylus avellana* or *Corylus colurna* [hazelnut], Boraginaceae, such as the genus *Borago*, for example the genus and species *Borago officinalis* [borage], Brassicaceae, such as the genera *Brassica*, *Camelina*, *Melanosinapis*, *Sinapis*, *Arabadopsis*, for example the genera and species *Brassica napus*, *Brassica rapa* ssp. [oilseed rape], *Sinapis arvensis* *Brassica juncea*, *Brassica juncea* var. *juncea*, *Brassica juncea* var. *crispifolia*, *Brassica juncea* var. *foliosa*, *Brassica nigra*, *Brassica sinapioides*, *Camelina sativa*, *Melanosinapis communis* [mustard], *Brassica oleracea* [fodder beet] or *Arabadopsis thaliana*, Bromeliaceae, such as the genera *Anana*, *Bromelia* (pineapple), for example the genera and species *Anana comosus*, *Ananas ananas* or *Bromelia comosa* [pineapple], Caricaceae, such as the genus *Carica*, such as the genus and species *Carica papaya* [pawpaw], Cannabaceae, such as the genus *Cannabis*, such as the genus and species *Cannabis sativa* [hemp], Convolvulaceae, such as the genera *Ipomea*, *Convolvulus*, for example the genera and species *Ipomoea batatas*, *Ipomoea pandurata*, *Convolvulus batatas*, *Convolvulus tiliaceus*, *Ipomoea fastigiata*, *Ipomoea tiliacea*, *Ipomoea triloba* or *Convolvulus panduratus* [sweet potato, batate], Chenopodiaceae, such as the genus *Beta*, such as the genera and species *Beta vulgaris*, *Beta vulgaris* var. *altissima*, *Beta vulgaris* var. *vulgaris*, *Beta maritima*, *Beta vulgaris* var. *perennis*, *Beta vulgaris* var. *conditiva* or *Beta vulgaris* var. *esculenta* [sugarbeet], Crypthecodiniaceae, such as the genus *Crypthecodinium*, for example the genus and species *Crypthecodinium cohnii*, Cucurbitaceae, such as the genus *Cucurbita*, for example the genera and species *Cucurbita maxima*, *Cucurbita mixta*, *Cucurbita pepo* or *Cucurbita moschata* [pumpkin/squash], Cymbellaceae, such as the genera *Amphora*, *Cymbella*, *Okedenia*, *Phaeodactylum*, *Reimeria*, for example the genus and species *Phaeodactylum tricorntum*, Ditrichaceae, such as the genera *Ditrichaceae*, *Astomiopsis*, *Ceratodon*, *Chrysoblastella*, *Ditrichum*, *Distichium*, *Eccremidium*, *Lophidion*, *Philibertiella*, *Pleuridium*, *Saelania*, *Trichodon*, *Skottsbergia*, for example the genera and species *Ceratodon antarcticus*, *Ceratodon columbiae*, *Ceratodon heterophyllus*, *Ceratodon purpurascens*, *Ceratodon purpureus*, *Ceratodon purpureus* ssp. *convolutus*, *Ceratodon purpureus* ssp. *stenocarpus*, *Ceratodon purpureus* var. *rotundifolius*, *Ceratodon ratodon*, *Ceratodon stenocarpus*, *Chrysoblastella chilensis*, *Ditrichum ambiguum*, *Ditrichum brevisetum*, *Ditrichum crispatisimum*, *Ditrichum difficile*, *Ditrichum falcifolium*, *Ditrichum flexicaule*, *Ditrichum giganteum*, *Ditrichum heteromallum*, *Ditrichum lineare*, *Ditrichum lineare*, *Ditrichum montanum*, *Ditrichum montanum*, *Ditrichum pallidum*, *Ditrichum punctulatum*, *Ditrichum pusillum*, *Ditrichum pusillum* var. *tortile*, *Ditrichum rhynchostegium*, *Ditrichum schimperi*, *Ditrichum tortile*, *Distichium capillaceum*, *Distichium hagenii*, *Distichium inclinatum*, *Distichium macounii*, *Eccremidium floridanum*, *Eccremidium whiteleggei*, *Lophidion strictus*, *Pleuridium acuminatum*, *Pleuridium alternifolium*, *Pleuridium holdridgei*, *Pleuridium mexicanum*, *Pleuridium ravenelii*, *Pleuridium subulatum*, *Saelania glaucescens*, *Trichodon borealis*, *Trichodon cylindricus* or *Trichodon cylindricus* var. *oblongus*, Elaeagnaceae, such as the genus *Elaeagnus*, for example the genus and species *Olea europaea* [olive], Ericaceae, such as the genus *Kalmia*, for example the genera and species *Kalmia latifolia*, *Kalmia angustifolia*, *Kalmia microphylla*, *Kalmia polifolia*, *Kalmia occidentalis*, *Cistus chamaerhodendros* or *Kalmia lucida* [mountain laurel], Euglenaceae, such as the genera *Ascoglena*, *Astasia*, *Colacium*, *Cyclidiopsis*, *Euglena*, *Euglenopsis*, *Hyalaphacus*, *Khawkinea*, *Lepocinclis*, *Phacus*, *Strombomonas*, *Trachelomonas*, for example the genus and species *Euglena gracilis*; Euphorbiaceae, such as the genera *Manihot*, *Janipha*, *Jatropha*, *Ricinus*, for example the genera and

species *Manihot utilissima*, *Janipha manihot*, *Jatropha manihot*, *Manihot aipil*, *Manihot dulcis*, *Manihot manihot*, *Manihot melanobasis*, *Manihot esculenta* [cassava] or *Ricinus communis* [castor-oil plant], Fabaceae, such as the genera *Pisum*, *Albizia*, *Cathormion*, *Feuillea*, *Inga*, *Pithecolobium*, *Acacia*, *Mimosa*, *Medicago*, *Glycine*, *Dolichos*, *Phaseolus*, soybean, for example the genera and species *Pisum sativum*, *Pisum arvense*, *Pisum humile* [pea], *Albizia berteriana*, *Albizia julibrissin*, *Albizia lebbeck*, *Acacia berteriana*, *Acacia littoralis*, *Albizia berteriana*, *Albizia berteriana*, *Cathormion berteriana*, *Feuillea berteriana*, *Inga fragrans*, *Pithecolobium berterianum*, *Pithecolobium fragrans*, *Pithecolobium berterianum*, *Pseudalbizia berteriana*, *Acacia julibrissin*, *Acacia nemu*, *Albizia nemu*, *Feuillea julibrissin*, *Mimosa julibrissin*, *Mimosa speciosa*, *Sericanrda julibrissin*, *Acacia lebbeck*, *Acacia macrophylla*, *Albizia lebbeck*, *Feuillea lebbeck*, *Mimosa lebbeck*, *Mimosa speciosa*, *Medicago sativa*, *Medicago falcata*, *Medicago varia* [alfalfa] *Glycine max* *Dolichos soja*, *Glycine gracilis*, *Glycine hispida*, *Phaseolus max*, *Soja hispida* or *Soja max* [soybean], Funariaceae, such as the genera *Aphanorrhagma*, *Entosthodon*, *Funaria*, *Physcomitrella*, *Physcomitrium*, for example the genera and species *Aphanorrhagma serratum*, *Entosthodon attenuatus*, *Entosthodon bolanderi*, *Entosthodon bonplandii*, *Entosthodon californicus*, *Entosthodon drummondii*, *Entosthodon jamesonii*, *Entosthodon leibergii*, *Entosthodon neoscoticus*, *Entosthodon rubrius*, *Entosthodon spathulifolius*, *Entosthodon tucsoni*, *Funaria americana*, *Funaria bolanderi*, *Funaria calcaea*, *Funaria californica*, *Funaria calvescens*, *Funaria convoluta*, *Funaria flavicans*, *Funaria groutiana*, *Funaria hygrometrica*, *Funaria hygrometrica* var. *arctica*, *Funaria hygrometrica* var. *calvescens*, *Funaria hygrometrica* var. *convoluta*, *Funaria hygrometrica* var. *muralis*, *Funaria hygrometrica* var. *utahensis*, *Funaria microstoma*, *Funaria microstoma* var. *obtusifolia*, *Funaria muhlenbergii*, *Funaria orcuttii*, *Funaria plano-convexa*, *Funaria polaris*, *Funaria ravenelii*, *Funaria rubriseta*, *Funaria serrata*, *Funaria sonora*, *Funaria sublimbatus*, *Funaria tucsoni*, *Physcomitrella californica*, *Physcomitrella patens*, *Physcomitrella readeri*, *Physcomitrium australe*, *Physcomitrium californicum*, *Physcomitrium collenchymatum*, *Physcomitrium coloradense*, *Physcomitrium cupuliferum*, *Physcomitrium drummondii*, *Physcomitrium euryostomum*, *Physcomitrium flexifolium*, *Physcomitrium hookeri*, *Physcomitrium hookeri* var. *serratum*, *Physcomitrium immersum*, *Physcomitrium kellermanii*, *Physcomitrium megalocarpum*, *Physcomitrium pyriforme*, *Physcomitrium pyriforme* var. *serratum*, *Physcomitrium rufipes*, *Physcomitrium sandbergii*, *Physcomitrium subsphaericum*, *Physcomitrium washingtoniense*, Geraniaceae; such as the genera *Pelargonium*, *Cocos*, *Oleum*, for example the genera and species *Cocos nucifera*, *Pelargonium grossularioides* or *Oleum cocois* [coconut], Gramineae, such as the genus *Saccharum*, for example the genus and species *Saccharum officinarum*, Juglandaceae, such as the genera *Juglans*, *Wallia*, for example the genera and species *Juglans regia*, *Juglans ailanthifolia*, *Juglans sieboldiana*, *Juglans cinerea*, *Wallia cinerea*, *Juglans bixbyi*, *Juglans californica*, *Juglans hindsii*, *Juglans intermedia*, *Juglans jamaicensis*, *Juglans major*, *Juglans microcarpa*, *Juglans nigra* or *Wallia nigra* [walnut], Lauraceae, such as the genera *Persea*, *Laurus*, for example the genera and species *Laurus nobilis* [bay], *Persea americana*, *Persea gratissima* or *Persea persea* [avocado], Leguminosae, such as the genus *Arachis*, for example the genus and species *Arachis hypogaea* [peanut], Linaceae, such as the genera *Adenolinum*, for example the genera and species *Linum usitatissimum*, *Linum humile*, *Linum austriacum*, *Linum bienne*, *Linum angustifolium*, *Linum catharticum*, *Linum flavum*, *Linum grandiflorum*, *Adenolinum grandiflorum*, *Linum lewisii*, *Linum narbonense*, *Linum perenne*, *Linum perenne* var. *lewisii*, *Linum pratense* or *Linum trigynum* [linseed], Lythraeae, such as the genus *Punica*, for example the genus and species *Punica granatum* [pomegranate], Malvaceae, such as the genus *Gossypium*, for example the genera and species *Gossypium hirsutum*, *Gossypium arboreum*, *Gossypium barbadense*, *Gossypium herbaceum* or *Gossypium thurberi* [cotton], Marchantiaceae, such as the genus *Marchantia*, for example the genera and species *Marchantia berteroana*, *Marchantia foliacea*, *Marchantia macropora*, Musaceae, such as the genus *Musa*, for example the genera and species *Musa nana*, *Musa acuminata*, *Musa paradisiaca*, *Musa* spp. [banana], Onagraceae, such as the genera *Camissonia*, *Oenothera*, for example the genera and species *Oenothera biennis* or *Camissonia brevipes* [evening primrose], Palmae, such as the genus *Elaeis*, for example the genus and species *Elaeis guineensis* [oil palm], Papaveraceae, such as, for example, the genus *Papaver*, for example the genera and species *Papaver orientale*, *Papaver rhoeas*, *Papaver dubium* [poppy], Pedaliaceae, such as the genus *Sesamum*, for example the genus and species *Sesamum indicum* [sesame], Piperaceae, such as the genera *Piper*, *Artanthe*, *Peperomia*, *Steffensia*, for example the genera and species *Piper aduncum*, *Piper amalago*, *Piper angustifolium*, *Piper auritum*, *Piper betel*, *Piper cubeba*, *Piper longum*, *Piper nigrum*, *Piper retrofractum*, *Artanthe adunca*, *Artanthe elongata*, *Peperomia elongata*, *Piper elongatum*, *Steffensia elongata* [cayenne pepper], Poaceae, such as the genera *Hordeum*, *Secale*, *Avena*, *Sorghum*, *Andropogon*, *Holcus*, *Panicum*, *Oryza*, *Zea* (maize), *Triticum*, for example the genera and species *Hordeum vulgare*, *Hordeum jubatum*, *Hordeum murinum*, *Hordeum secalinum*, *Hordeum distichon* *Hordeum aegiceras*, *Hordeum hexastichon*, *Hordeum hexastichum*, *Hordeum irregulare*, *Hordeum sativum*, *Hordeum secalinum* [barley], *Secale cereale* [rye], *Avena sativa*, *Avena fatua*, *Avena byzantina*, *Avena fatua* var. *sativa*, *Avena hybrida* [oats], *Sorghum bicolor*, *Sorghum halepense*, *Sorghum saccharatum*, *Sorghum vulgare*, *Andropogon drummondii*, *Holcus bicolor*, *Holcus sorghum*, *Sorghum aethiopicum*, *Sorghum arundinaceum*, *Sorghum caffrorum*, *Sorghum cernuum*, *Sorghum dochna*, *Sorghum drummondii*, *Sorghum durra*, *Sorghum guineense*, *Sorghum lanceolatum*, *Sorghum nervosum*, *Sorghum saccharatum*, *Sorghum subglabrescens*, *Sorghum verticilliflorum*, *Sorghum vulgare*, *Holcus halepensis*, *Sorghum miliaceum*, *Panicum militaceum* [millet], *Oryza sativa*, *Oryza latifolia* [rice], *Zea mays* [maize] *Triticum aestivum*, *Triticum durum*, *Triticum turgidum*, *Triticum hybernum*, *Triticum macha*, *Triticum sati-*

vum or *Triticum vulgare* [wheat], Porphyridiaceae, such as the genera Chrootheca, Flintiella, Petrovanella, Porphyridium, Rhodella, Rhodosorus, Vanhoeffenia, for example the genus and species *Porphyridium cruentum*, Proteaceae, such as the genus Macadamia, for example the genus and species *Macadamia intergrifolia* [macadamia], Prasinophyceae, such as the genera Nephroselmis, Prasinococcus, Scherffelia, Tetraselmis, Mantoniella, Ostreococcus, for example the genera and species *Nephroselmis olivacea*, *Prasinococcus capsulatus*, *Scherffelia dubia*, *Tetraselmis chui*, *Tetraselmis suecica*, *Mantoniella squamata*, *Ostreococcus tauri*, Rubiaceae, such as the genus Coffea, for example the genera and species *Coffea* spp., *Coffea arabica*, *Coffea canephora* or *Coffea liberica* [coffee], Scrophulariaceae, such as the genus Verbascum, for example the genera and species *Verbascum blattaria*, *Verbascum chaixii*, *Verbascum densiflorum*, *Verbascum lagurus*, *Verbascum longifolium*, *Verbascum lychnitis*, *Verbascum nigrum*, *Verbascum olympicum*, *Verbascum phlomoides*, *Verbascum phoenicum*, *Verbascum pulverulentum* or *Verbascum thapsus* [verbascum], Solanaceae, such as the genera Capsicum, Nicotiana, Solanum, Lycopersicon, for example the genera and species *Capsicum annuum*, *Capsicum annuum* var. *glabriusculum*, *Capsicum frutescens* [pepper], *Capsicum annuum* [paprika], *Nicotiana tabacum*, *Nicotiana alata*, *Nicotiana attenuata*, *Nicotiana glauca*, *Nicotiana langsdorfii*, *Nicotiana obtusifolia*, *Nicotiana quadrivalvis*, *Nicotiana repanda*, *Nicotiana rustica*, *Nicotiana sylvestris* [tobacco], *Solanum tuberosum* [potato], *Solanum melongena* [eggplant] *Lycopersicon esculentum*, *Lycopersicon lycopersicum*, *Lycopersicon pyriforme*, *Solanum integrifolium* or *Solanum lycopersicum* [tomato], Sterculiaceae, such as the genus Theobroma, for example the genus and species *Theobroma cacao* [cacao] or Theaceae, such as the genus Camellia, for example the genus and species *Camellia sinensis* [tea].

[0109] Advantageous microorganisms are, for example, fungi selected from the group of the families Chaetomiaceae, Choanephoraceae, Cryptococcaceae, Cunninghamellaceae, Dematiaceae, Moniliaceae, Mortierellaceae, Mucoraceae, Pythiaceae, Saccharomycetaceae, Saprolegniaceae, Schizosaccharomycetaceae, Sodariaceae or Tuberculariaceae.

[0110] Examples of microorganisms which may be mentioned are those from the groups: Choanephoraceae, such as the genera Blakeslea, Choanephora, for example the genera and species *Blakeslea trispora*, *Choanephora cucurbitarum*, *Choanephora infundibulifera* var. *cucurbitarum*, Mortierellaceae, such as the genus Mortierella, for example the genera and species *Mortierella isabellina*, *Mortierella polycephala*, *Mortierella ramanniana*, *Mortierella vinacea*, *Mortierella zonata*, Pythiaceae, such as the genera Phytium, Phytophthora, for example the genera and species *Pythium debaryanum*, *Pythium intermedium*, *Pythium irregulare*, *Pythium megalacanthum*, *Pythium paroecandrum*, *Pythium sylvaticum*, *Pythium ultimum*, *Phytophthora cactorum*, *Phytophthora cinnamomi*, *Phytophthora citricola*, *Phytophthora citrophthora*, *Phytophthora cryptogea*, *Phytophthora drechsleri*, *Phytophthora erythroseptica*, *Phytophthora lateralis*, *Phytophthora megasperma*, *Phytophthora nicotianae*, *Phytophthora nicotianae* var. *parasitica*, *Phytophthora palmivora*, *Phytophthora parasitica*, *Phytophthora syringae*, Saccharomycetaceae, such as the genera Hansenula, Pichia, Saccharomyces, Saccharomycodes, Yarrowia, for example the genera and species *Hansenula anomala*, *Hansenula californica*, *Hansenula canadensis*, *Hansenula capsulata*, *Hansenula ciferrii*, *Hansenula glucozyma*, *Hansenula henricii*, *Hansenula holstii*, *Hansenula minuta*, *Hansenula nonfermentans*, *Hansenula philodendri*, *Hansenula polymorpha*, *Hansenula saturnus*, *Hansenula subpelliculosa*, *Hansenula wickerhamii*, *Hansenula wingei*, *Pichia alcoholophila*, *Pichia angusta*, *Pichia anomala*, *Pichia bisporea*, *Pichia burtonii*, *Pichia canadensis*, *Pichia capsulata*, *Pichia carsonii*, *Pichia cellobiosa*, *Pichia ciferrii*, *Pichia farinosa*, *Pichia fermentans*, *Pichia finlandica*, *Pichia glucozyma*, *Pichia guilliermondii*, *Pichia haplophila*, *Pichia henricii*, *Pichia holstii*, *Pichia jadinii*, *Pichia lindnerii*, *Pichia membranaefaciens*, *Pichia methanolica*, *Pichia minuta* var. *minuta*, *Pichia minuta* var. *nonfermentans*, *Pichia norvegensis*, *Pichia ohmeri*, *Pichia pastoris*, *Pichia philodendri*, *Pichia pini*, *Pichia polymorpha*, *Pichia quercuum*, *Pichia rhodanensis*, *Pichia sargentensis*, *Pichia stipitis*, *Pichia strasburgensis*, *Pichia subpelliculosa*, *Pichia toletana*, *Pichia trehalophila*, *Pichia vini*, *Pichia xylosa*, *Saccharomyces acetii*, *Saccharomyces baillii*, *Saccharomyces bayanus*, *Saccharomyces bisporus*, *Saccharomyces capensis*, *Saccharomyces carlsbergensis*, *Saccharomyces cerevisiae*, *Saccharomyces cerevisiae* var. *ellipsoideus*, *Saccharomyces chevalieri*, *Saccharomyces delbrueckii*, *Saccharomyces diastaticus*, *Saccharomyces drosophilum*, *Saccharomyces elegans*, *Saccharomyces ellipsoideus*, *Saccharomyces fermentati*, *Saccharomyces florentinus*, *Saccharomyces fragilis*, *Saccharomyces heterogenicus*, *Saccharomyces hienipiensis*, *Saccharomyces inusitatus*, *Saccharomyces italicus*, *Saccharomyces kluyveri*, *Saccharomyces krusei*, *Saccharomyces lactis*, *Saccharomyces marxianus*, *Saccharomyces microellipsoides*, *Saccharomyces montanus*, *Saccharomyces norbensis*, *Saccharomyces oleaceus*, *Saccharomyces paradoxus*, *Saccharomyces pastorianus*, *Saccharomyces pretoriensis*, *Saccharomyces rosei*, *Saccharomyces rouxii*, *Saccharomyces uvarum*, *Saccharomycodes ludwigii*, *Yarrowia lipolytica*, Schizosaccharomycetaceae such as the genera Schizosaccharomyces e.g. the species *Schizosaccharomyces japonicus* var. *japonicus*, *Schizosaccharomyces japonicus* var. *versatilis*, *Schizosaccharomyces malidevorans*, *Schizosaccharomyces octosporus*, *Schizosaccharomyces pombe* var. *malidevorans*, *Schizosaccharomyces pombe* var. *pombe*, Thraustochytriaceae such as the genera Althornia, Aplanochytrium, Japonochytrium, Schizochytrium, Thraustochytrium e.g. the species *Schizochytrium aggregatum*, *Schizochytrium limacinum*, *Schizochytrium mangrovei*, *Schizochytrium minutum*, *Schizochytrium octosporum*, *Thraustochytrium aggregatum*, *Thraustochytrium amoeboidum*, *Thraustochytrium antacticum*, *Thraustochytrium arudimentale*, *Thraustochytrium aureum*, *Thraustochytrium benthicola*, *Thraustochytrium globosum*, *Thraustochytrium indicum*, *Thraustochytrium kerguelense*, *Thraustochytrium kinnei*, *Thraustochytrium motivum*,

Thraustochytrium multirudimentale, *Thraustochytrium pachydermum*, *Thraustochytrium proliferum*, *Thraustochytrium roseum*, *Thraustochytrium rossii*, *Thraustochytrium striatum* or *Thraustochytrium visurgense*.

[0111] Further advantageous microorganisms are, for example, bacteria selected from the group of the families Bacillaceae, Enterobacteriaceae or Rhizobiaceae.

[0112] Examples which may be mentioned are the following microorganisms selected from the group consisting of: Bacillaceae, such as the genus *Bacillus*, for example the genera and species *Bacillus acidocaldarius*, *Bacillus acidoterrestris*, *Bacillus alcalophilus*, *Bacillus amyloliquefaciens*, *Bacillus amylolyticus*, *Bacillus brevis*, *Bacillus cereus*, *Bacillus circulans*, *Bacillus coagulans*, *Bacillus sphaericus* subsp. *fusiformis*, *Bacillus galactophilus*, *Bacillus globisporus*, *Bacillus globisporus* subsp. *marinus*, *Bacillus halophilus*, *Bacillus lentimorbus*, *Bacillus lentus*, *Bacillus licheniformis*, *Bacillus megaterium*, *Bacillus polymyxa*, *Bacillus psychrosaccharolyticus*, *Bacillus pumilus*, *Bacillus sphaericus*, *Bacillus subtilis* subsp. *spizizenii*, *Bacillus subtilis* subsp. *subtilis* or *Bacillus thuringiensis*; Enterobacteriaceae such as the genera *Citrobacter*, *Edwardsiella*, *Enterobacter*, *Erwinia*, *Escherichia*, *Klebsiella*, *Salmonella* or *Serratia*, for example the genera and species *Citrobacter amalonaticus*, *Citrobacter diversus*, *Citrobacter freundii*, *Citrobacter genomospecies*, *Citrobacter gillenii*, *Citrobacter intermedium*, *Citrobacter koseri*, *Citrobacter murliniae*, *Citrobacter* sp., *Edwardsiella hoshinae*, *Edwardsiella ictaluri*, *Edwardsiella tarda*, *Erwinia alni*, *Erwinia amylovora*, *Erwinia ananatis*, *Erwinia aphidicola*, *Erwinia billingiae*, *Erwinia cacticida*, *Erwinia cancerogena*, *Erwinia carnegieana*, *Erwinia carotovora* subsp. *atroseptica*, *Erwinia carotovora* subsp. *betavasculorum*, *Erwinia carotovora* subsp. *odorifera*, *Erwinia carotovora* subsp. *wasabiae*, *Erwinia chrysanthemi*, *Erwinia cypripedii*, *Erwinia dissolvens*, *Erwinia herbicola*, *Erwinia mallotivora*, *Erwinia milletiae*, *Erwinia nigrifluens*, *Erwinia nimipressuralis*, *Erwinia persicina*, *Erwinia psidii*, *Erwinia pyriformis*, *Erwinia quercina*, *Erwinia rhapontici*, *Erwinia rubrifaciens*, *Erwinia salicis*, *Erwinia stewartii*, *Erwinia tracheiphila*, *Erwinia uredovora*, *Escherichia adecarboxylata*, *Escherichia anindolica*, *Escherichia aureescens*, *Escherichia blattae*, *Escherichia coli*, *Escherichia coli* var. *communior*, *Escherichia coli-mutabile*, *Escherichia fergusonii*, *Escherichia hermannii*, *Escherichia* sp., *Escherichia vulneris*, *Klebsiella aerogenes*, *Klebsiella edwardsii* subsp. *atlantae*, *Klebsiella ornithinolytica*, *Klebsiella oxytoca*, *Klebsiella planticola*, *Klebsiella pneumoniae*, *Klebsiella pneumoniae* subsp. *pneumoniae*, *Klebsiella* sp., *Klebsiella terrigena*, *Klebsiella trevisanii*, *Salmonella abony*, *Salmonella arizonae*, *Salmonella bongori*, *Salmonella choleraesuis* subsp. *arizonae*, *Salmonella choleraesuis* subsp. *bongori*, *Salmonella choleraesuis* subsp. *choleraesuis*, *Salmonella choleraesuis* subsp. *diarizonae*, *Salmonella choleraesuis* subsp. *houtenae*, *Salmonella choleraesuis* subsp. *indica*, *Salmonella choleraesuis* subsp. *salamae*, *Salmonella daressalaam*, *Salmonella enterica* subsp. *houtenae*, *Salmonella enterica* subsp. *salamae*, *Salmonella enteritidis*, *Salmonella gallinarum*, *Salmonella heidelberg*, *Salmonella panama*, *Salmonella senftenberg*, *Salmonella typhimurium*, *Serratia entomophila*, *Serratia ficaria*, *Serratia fonticola*, *Serratia grimesii*, *Serratia liquefaciens*, *Serratia marcescens*, *Serratia marcescens* subsp. *marcescens*, *Serratia marinorubra*, *Serratia odorifera*, *Serratia plymouthensis*, *Serratia plymuthica*, *Serratia proteamaculans*, *Serratia proteamaculans* subsp. *quinovora*, *Serratia quinivorans* or *Serratia rubidaea*; Rhizobiaceae, such as the genera *Agrobacterium*, *Carbophilus*, *Chelatobacter*, *Ensifer*, *Rhizobium*, *Sinorhizobium*, for example the genera and species *Agrobacterium atlanticum*, *Agrobacterium ferrugineum*, *Agrobacterium gelatinovorum*, *Agrobacterium larrymoorei*, *Agrobacterium meteori*, *Agrobacterium radiobacter*, *Agrobacterium rhizogenes*, *Agrobacterium rubi*, *Agrobacterium stellulatum*, *Agrobacterium tumefaciens*, *Agrobacterium vitis*, *Carbophilus carboxidus*, *Chelatobacter heintzii*, *Ensifer adhaerens*, *Ensifer arboris*, *Ensifer fredii*, *Ensifer kostiensis*, *Ensifer kummerowiae*, *Ensifer medicae*, *Ensifer meliloti*, *Ensifer sahelii*, *Ensifer terengae*, *Ensifer xinjiangensis*, *Rhizobium ciceri*, *Rhizobium etli*, *Rhizobium fredii*, *Rhizobium galegae*, *Rhizobium gallicum*, *Rhizobium giardinii*, *Rhizobium hainanense*, *Rhizobium huakuii*, *Rhizobium huautlense*, *Rhizobium indigoferae*, *Rhizobium japonicum*, *Rhizobium leguminosarum*, *Rhizobium loessense*, *Rhizobium loti*, *Rhizobium lupini*, *Rhizobium mediterraneum*, *Rhizobium meliloti*, *Rhizobium mongolense*, *Rhizobium phaseoli*, *Rhizobium radiobacter*, *Rhizobium rhizogenes*, *Rhizobium rubi*, *Rhizobium sullae*, *Rhizobium tianshanense*, *Rhizobium trifolii*, *Rhizobium tropici*, *Rhizobium undicola*, *Rhizobium vitis*, *Sinorhizobium adhaerens*, *Sinorhizobium arboris*, *Sinorhizobium fredii*, *Sinorhizobium kostiense*, *Sinorhizobium kummerowiae*, *Sinorhizobium medicae*, *Sinorhizobium meliloti*, *Sinorhizobium morelense*, *Sinorhizobium sahelii* or *Sinorhizobium xinjiangense*.

[0113] Further examples of advantageous microorganisms for the process according to the invention are protists or diatoms selected from the group of the families Dinophyceae, Turaniellidae or Oxytrichidae, such as the genera and species: *Crypthecodinium cohnii*, *Phaeodactylum tricornutum*, *Stylonychia mytilus*, *Stylonychia pustulata*, *Stylonychia putrina*, *Stylonychia notophora*, *Stylonychia* sp., *Colpidium campylum* or *Colpidium* sp.

[0114] Those which are advantageously applied in the process according to the invention are transgenic organisms such as fungi, such as *Mortierella* or *Thraustochytrium*, yeasts such as *Saccharomyces* or *Schizosaccharomyces*, mosses such as *Physcomitrella* or *Ceratodon*, nonhuman animals such as *Caenorhabditis*, algae such as *Nephroselmis*, *Pseudoscourfielda*, *Prasinococcus*, *Scherffelia*, *Tetraselmis*, *Mantoniella*, *Ostreococcus*, *Crypthecodinium* or *Phaeodactylum* or plants such as dicotyledonous or monocotyledonous plants. Organisms which are especially advantageously used in the process according to the invention are organisms which belong to the oil-producing organisms, that is to say which are used for the production of oil, such as fungi, such as *Mortierella* or *Thraustochytrium*, algae such as *Nephroselmis*, *Pseudoscourfielda*, *Prasinococcus*, *Scherffelia*, *Tetraselmis*, *Mantoniella*, *Ostreococcus*, *Crypthecodinium*,

Phaeodactylum, or plants, in particular plants, preferably oilseed or oil crop plants which comprise large amounts of lipid compounds, such as peanut, oilseed rape, canola, sunflower, safflower (*Carthamus tinctoria*), poppy, mustard, hemp, castor-oil plant, olive, sesame, *Calendula*, *Punica*, evening primrose, verbascum, thistle, Wild roses, hazelnut, almond, macadamia, avocado, bay, pumpkin/squash, linseed, soybean, pistachios, borage, trees (oil palm, coconut or walnut) or arable crops such as maize, wheat, rye, oats, triticale, rice, barley, cotton, cassava, pepper, *Tagetes*; Solanaceae plants such as potato, tobacco, eggplant and tomato, *Vicia* species, pea, alfalfa or bushy plants (coffee, cacao, tea), *Salix* species, and perennial grasses and fodder crops. Preferred plants according to the invention are oil crop plants such as peanut, oilseed rape, canola, sunflower, safflower, poppy, mustard, hemp, castor-oil plant, olive, *Calendula*, *Punica*, evening primrose, pumpkin/squash, linseed, soybean, borage, trees (oil palm, coconut). Especially preferred for the process are plants which are high in C18:2-fatty acids, such as sunflower, safflower, tobacco, verbascum, sesame, cotton, pumpkin/squash, poppy, evening primrose, walnut, linseed, hemp or thistle. Very especially preferred plants are plants such as safflower, sunflower, poppy, evening primrose, walnut, linseed or hemp.

[0115] It is also be advantageous for the above-described method according to the invention additionally to introduce, into the organism, further nucleic acids which encode enzymes of the fatty acid or lipid metabolism, in addition to the nucleic acids of the first to fourth aspects of the invention.

[0116] Such nucleic acids are advantageously derived from plants such as algae, for example algae of the family of the Prasinophyceae such as the genera *Heteromastix*, *Mammella*, *Mantoniella*, *Micromonas*, *Nephroselmis*, *Ostreococcus*, *Prasinocladus*, *Prasinococcus*, *Pseudoscourfieldia*, *Pycnococcus*, *Pyramimonas*, *Scherffelia* or *Tetraselmis* such as the genera and species *Heteromastix longifillix*, *Mamiella gilva*, *Mantoniella squamata*, *Micromonas pusilla*, *Nephroselmis olivacea*, *Nephroselmis pyriformis*, *Nephroselmis rotunda*, *Ostreococcus tauri*, *Ostreococcus* sp. *Prasinocladus* *ascus*, *Prasinocladus lubricus*, *Pycnococcus provasolii*, *Pyramimonas amyliifera*, *Pyramimonas disomata*, *Pyramimonas obovata*, *Pyramimonas orientalis*, *Pyramimonas parkeae*, *Pyramimonas spinifera*, *Pyramimonas* sp., *Tetraselmis apiculata*, *Tetraselmis carteriaformis*, *Tetraselmis chui*, *Tetraselmis convolutae*, *Tetraselmis desikacharyi*, *Tetraselmis gracilis*, *Tetraselmis hazeni*, *Tetraselmis impellucida*, *Tetraselmis inconspicua*, *Tetraselmis levis*, *Tetraselmis maculata*, *Tetraselmis marina*, *Tetraselmis striata*, *Tetraselmis subcordiformis*, *Tetraselmis suecica*, *Tetraselmis tetrabrachia*, *Tetraselmis tetrathele*, *Tetraselmis verrucosa*, *Tetraselmis verrucosa* fo. *rubens* or *Tetraselmis* sp. or from algae of the family Euglenaceae such as the genera *Ascoglena*, *Astasia*, *Colacium*, *Cyclidiopsis*, *Euglena*, *Euglenopsis*, *Hyalophacus*, *Khawkinea*, *Lepocinclis*, *Phacus*, *Strombomonas* or *Trachelomonas*, such as the genera and species *Euglena acus*, *Euglena geniculata*, *Euglena gracilis*, *Euglena mixocylindracea*, *Euglena rostrifera*, *Euglena viridis*, *Colacium stentorium*, *Trachelomonas cylindrica* or *Trachelomonas volvocina*. The nucleic acids used are advantageously derived from algae of the genera *Euglena*, *Mantoniella* or *Ostreococcus*.

[0117] Further advantageous plants are algae such as *Isochrysis* or *Crypthecodinium*, algae/diatoms such as *Thalassiosira* or *Phaeodactylum*, mosses such as *Physcomitrella* or *Ceratodon*, or higher plants such as the Primulaceae such as *Aleuritia*, *Calendula stellata*, *Osteospermum spinescens* or *Osteospermum hyoseroides*, microorganisms such as fungi, such as *Aspergillus*, *Thraustochytrium*, *Phytophthora*, *Entomophthora*, *Mucor* or *Mortierella*, bacteria such as *Shewanella*, yeasts or animals such as nematodes such as *Caenorhabditis*, insects, frogs, abalone, or fish. The isolated nucleic acid sequences according to the invention are advantageously derived from an animal of the order of the vertebrates. Preferably, the nucleic acid sequences are derived from the classes of the Vertebrata; Euteleostomi, Actinopterygii; Neopterygii; Teleostei; Euteleostei, Protacanthopterygii, Salmoniformes; Salmonidae or *Oncorhynchus* or Vertebrata, Amphibia, Anura, Pipidae, *Xenopus* or Evertebrata such as Protochordata, Tunicata, Holothuroidea, Cionidae such as *Amaroucium constellatum*, *Botryllus schlosseri*, *Ciona intestinalis*, *Molgula citrina*, *Molgula manhattensis*, *Perophora viridis* or *Styela partita*. The nucleic acids are especially advantageously derived from fungi, animals, or from plants such as algae or mosses, preferably from the order of the Salmoniformes, such as the family of the Salmonidae, such as the genus *Salmo*, for example from the genera and species *Oncorhynchus mykiss*, *Trutta trutta* or *Salmo trutta fario*, from algae, such as the genera *Mantoniella* or *Ostreococcus*, or from the diatoms such as the genera *Thalassiosira* or *Phaeodactylum* or from algae such as *Crypthecodinium*.

[0118] In a preferred embodiment, the process furthermore comprises the step of obtaining a cell or an intact organism which comprises the nucleic acid sequences used in the process, where the cell and/or the organism is transformed with a nucleic acid sequence according to the invention which encodes the $\Delta 9$ -elongase and optionally $\Delta 8$ -desaturase and/or the $\Delta 5$ -desaturase, a gene construct or a vector as described above, alone or in combination with further nucleic acid sequences which encode proteins of the fatty acid or lipid metabolism. In a further preferred embodiment, this process furthermore comprises the step of obtaining the oils, lipids or free fatty acids from the organism or from the culture. The culture can, for example, take the form of a fermentation culture, for example in the case of the cultivation of microorganisms, such as, for example, *Mortierella*, *Thalassiosira*, *Mantoniella*, *Ostreococcus*, *Saccharomyces* or *Thraustochytrium*, or a greenhouse- or field-grown culture of a plant. The cell or the organism produced thus is advantageously a cell of an oil-producing organism, such as an oil crop, such as, for example, peanut, oilseed rape, canola, linseed, hemp, peanut, soybean, safflower, hemp, sunflowers or borage.

[0119] In the case of plant cells, plant tissue or plant organs, "growing" is understood as meaning, for example, the

cultivation on or in a nutrient medium, or of the intact plant on or in a substrate, for example in a hydroponic culture, potting compost or on arable land.

[0120] For the purposes of the invention, "transgenic" or "recombinant" means with regard to, for example, a nucleic acid sequence, an expression cassette (= gene construct) or a vector comprising the nucleic acid sequence or an organism transformed with the nucleic acid sequences, expression cassettes or vectors according to the invention, all those constructions brought about by recombinant methods in which either

a) the nucleic acid sequence according to the invention, or

b) a genetic control sequence which is operably linked with the nucleic acid sequence according to the invention, for example a promoter, or

c) a) and b)

are not located in their natural genetic environment or have been modified by recombinant methods, it being possible for the modification to take the form of, for example, a substitution, addition, deletion, inversion or insertion of one or more nucleotide residues. The natural genetic environment is understood as meaning the natural genomic or chromosomal locus in the original organism or the presence in a genomic library. In the case of a genomic library, the natural genetic environment of the nucleic acid sequence is preferably retained, at least in part. The environment flanks the nucleic acid sequence at least on one side and has a sequence length of at least 50 bp, preferably at least 500 bp, especially preferably at least 1000 bp, most preferably at least 5000 bp. A naturally occurring expression cassette - for example the naturally occurring combination of the natural promoter of the nucleic acid sequences with the corresponding $\Delta 5$ -desaturase gene - becomes a transgenic expression cassette when this expression cassette is modified by non-natural, synthetic ("artificial") methods such as, for example, mutagenic treatment. Suitable methods are described, for example, in US 5,565,350 or WO 00/15815.

[0121] A transgenic organism or transgenic plant for the purposes of the invention is therefore understood as meaning, as above, that the nucleic acids used in the process are not at their natural locus in the genome of an organism, it being possible for the nucleic acids to be expressed homologously or heterologously. However, as mentioned, transgenic also means that, while the nucleic acids according to the invention are at their natural position in the genome of an organism, the sequence has been modified with regard to the natural sequence, and/or that the regulatory sequences of the natural sequences have been modified. Transgenic is preferably understood as meaning the expression of the nucleic acids according to the invention at an unnatural locus in the genome, i.e. homologous or, preferably, heterologous expression of the nucleic acids takes place. Preferred transgenic organisms are fungi such as *Mortierella* or *Phytophthora*, mosses such as *Physcomitrella*, algae such as *Mantoniella*, *Euglena*, *Cryptothecodinium* or *Ostreococcus*, diatoms such as *Thalassiosira* or *Phaeodactylum*, or plants such as the oil crops.

[0122] Organisms or host organisms for the nucleic acids, the expression cassette or the vector used in the process according to the invention are, in principle, advantageously all organisms which are capable of synthesizing fatty acids, specifically unsaturated fatty acids, and/or which are suitable for the expression of recombinant genes. Examples which may be mentioned are plants such as *Arabidopsis*, *Asteraceae* such as *Calendula* or crop plants such as soybean, peanut, castor-oil plant, sunflower, maize, cotton, flax, oilseed rape, coconut, oil palm, safflower (*Carthamus tinctorius*) or cacao bean, microorganisms, such as fungi, for example the genus *Mortierella*, *Thraustochytrium*, *Saprolegnia*, *Phytophthora* or *Pythium*, bacteria, such as the genus *Escherichia* or *Shewanella*, yeasts, such as the genus *Saccharomyces*, cyanobacteria, ciliates, algae such as *Mantoniella*, *Euglena*, *Thalassiosira* or *Ostreococcus*, or protozoans such as dinoflagellates, such as *Cryptothecodinium*. Preferred organisms are those which are naturally capable of synthesizing substantial amounts of oil, such as fungi, such as *Mortierella alpina*, *Pythium insidiosum*, *Phytophthora infestans*, or plants such as soybean, oilseed rape, coconut, oil palm, safflower, flax, hemp, castor-oil plant, *Calendula*, peanut, cacao bean or sunflower, or yeasts such as *Saccharomyces cerevisiae* with soybean, flax, oilseed rape, safflower, sunflower, *Calendula*, *Mortierella* or *Saccharomyces cerevisiae* being especially preferred. In principle, host organisms are, in addition to the abovementioned transgenic organisms, also transgenic animals, advantageously nonhuman animals, for example *C. elegans*, *Ciona intestinalis* or *Xenopus laevis*.

[0123] Further utilizable host cells are detailed in: Goeddel, *Gene Expression Technology: Methods in Enzymology* 185, Academic Press, San Diego, CA (1990).

[0124] Expression strains which can be used, for example those with a lower protease activity, are described in: Gottesman, S., *Gene Expression Technology: Methods in Enzymology* 185, Academic Press, San Diego, California (1990) 119-128.

[0125] These include plant cells and certain tissues, organs and parts of plants in all their phenotypic forms such as anthers, fibers, root hairs, stalks, embryos, calli, cotyledons, petioles, harvested material, plant tissue, reproductive tissue and cell cultures which are derived from the actual transgenic plant and/or can be used for bringing about the

transgenic plant.

[0126] Transgenic plants which comprise the polyunsaturated fatty acids synthesized in the process according to the invention can advantageously be marketed directly without there being any need for the oils, lipids or fatty acids synthesized to be isolated. Plants for the process according to the invention are listed as meaning intact plants and all plant parts, plant organs or plant parts such as leaf, stem, seeds, root, tubers, anthers, fibers, root hairs, stalks, embryos, calli, cotyledons, petioles, harvested material, plant tissue, reproductive tissue and cell cultures which are derived from the actual transgenic plant and/or can be used for bringing about the transgenic plant. In this context, the seed comprises all parts of the seed such as the seed coats, epidermal cells, seed cells, endosperm or embryonic tissue. However, the compounds produced in the process according to the invention can also be isolated from the organisms, advantageously plants, in the form of their oils, fats, lipids and/or free fatty acids. Polyunsaturated fatty acids produced by this process can be obtained by harvesting the organisms, either from the crop in which they grow, or from the field. This can be done via pressing or extraction of the plant parts, preferably the plant seeds. In this context, the oils, fats, lipids and/or free fatty acids can be obtained by what is known as cold-beating or cold-pressing without applying heat. To allow for greater ease of disruption of the plant parts, specifically the seeds, they are previously comminuted, steamed or roasted. The seeds which have been pretreated in this manner can subsequently be pressed or extracted with solvents such as warm hexane. The solvent is subsequently removed. In the case of microorganisms, the latter are, after harvesting, for example extracted directly without further processing steps or else, after disruption, extracted *via* various methods with which the skilled worker is familiar. In this manner, more than 96% of the compounds produced in the process can be isolated. Thereafter, the resulting products are processed further, i.e. refined. In this process, substances such as the plant mucilages and suspended matter are first removed. What is known as desliming can be effected enzymatically or, for example, chemico-physically by addition of acid such as phosphoric acid. Thereafter, the free fatty acids are removed by treatment with a base, for example sodium hydroxide solution. The resulting product is washed thoroughly with water to remove the alkali remaining in the product and then dried. To remove the pigment remaining in the product, the products are subjected to bleaching, for example using filler's earth or active charcoal. At the end, the product is deodorized, for example using steam.

[0127] The fatty acids produced by the processes of the present invention can be isolated from the organism in the form of an oil, a lipid or a free fatty acid. Suitable organisms are, for example, those mentioned above. Preferred organisms are transgenic plants.

[0128] There is described oils, lipids or fatty acids of formula 1 or fractions thereof which have been produced by the above-described process, especially preferably oil, lipid or a fatty acid composition comprising a compound of formula I and being derived from transgenic plants.

[0129] There is also described the use of the oil, lipid, the fatty acids and/or the fatty acid composition in feedstuffs, foodstuffs, cosmetics or pharmaceuticals. The oils, lipids, fatty acids or fatty acid mixtures according to the invention can be used in the manner with which the skilled worker is familiar for mixing with other oils, lipids, fatty acids or fatty acid mixtures of animal origin, such as, for example, fish oils. These oils, lipids, fatty acids or fatty acid mixtures, which are composed of vegetable and animal constituents, may also be used for the preparation of feedstuffs, foodstuffs, cosmetics or pharmacologicals.

[0130] The term "oil", "lipid" or "fat" is understood as meaning a fatty acid mixture comprising unsaturated, saturated, preferably esterified, fatty acid(s). The oil, lipid or fat is preferably high in polyunsaturated free or, advantageously, esterified fatty acid(s), in particular linoleic acid, γ -linolenic acid, dihomogamma-linolenic acid, arachidonic acid, α -linolenic acid, stearidonic acid, eicosatetraenoic acid, eicosapentaenoic acid, docosapentaenoic acid or docosahexaenoic acid.

[0131] The amount of unsaturated esterified fatty acids preferably amounts to approximately 30%, a content of 50% is more preferred, a content of 60%, 70%, 80% or more is even more preferred. For the analysis, the fatty acid content can, for example, be determined by gas chromatography after converting the fatty acids into the methyl esters by transesterification. The oil, lipid or fat can comprise various other saturated or unsaturated fatty acids, for example calendulic acid, palmitic acid, palmitoleic acid, stearic acid, oleic acid and the like. The content of the various fatty acids in the oil or fat can vary, in particular depending on the starting organism.

[0132] The ARA produced in the process may be, as described above, in the form of fatty acid derivatives, for example sphingolipids, phosphoglycerides, lipids, glycolipids, phospholipids, monoacylglycerol, diacylglycerol, triacylglycerol or other fatty acid esters.

[0133] The ARA and other polyunsaturated fatty acids which are present can be liberated for example via treatment with alkali, for example aqueous KOH or NaOH, or acid hydrolysis, advantageously in the presence of an alcohol such as methanol or ethanol, or via enzymatic cleavage, and isolated via, for example, phase separation and subsequent acidification via, for example, H_2SO_4 . The fatty acids can also be liberated directly without the above-described processing step.

[0134] After their introduction into an organism, advantageously a plant cell or plant, the nucleic acids used in the process can either be present on a separate plasmid or, advantageously, integrated into the genome of the host cell. In the case of integration into the genome, integration can be random or else be effected by recombination such that the

native gene is replaced by the copy introduced, whereby the production of the desired compound by the cell is modulated, or by the use of a gene in trans, so that the gene is linked operably with a functional expression unit which comprises at least one sequence which ensures the expression of a gene and at least one sequence which ensures the polyadenylation of a functionally transcribed gene. The nucleic acids are advantageously introduced into the organisms via multiexpression cassettes or constructs for multiparallel expression, advantageously into the plants for the multiparallel seed-specific expression of genes.

[0135] If microorganisms such as yeasts, such as *Saccharomyces* or *Schizosaccharomyces*, fungi such as *Mortierella*, *Aspergillus*, *Phytophthora*, *Entomophthora*, *Mucor* or *Thraustochytrium*, algae such as *Isochrysis*, *Mantoniella*, *Euglena*, *Ostreococcus*, *Phaeodactylum* or *Cryptocodinium* are used as organisms in the process according to the invention, these organisms are advantageously grown in fermentation cultures.

[0136] If microorganisms are used as organisms in the process according to the invention, they are grown or cultured in the manner with which the skilled worker is familiar, depending on the host organism. As a rule, microorganisms are grown in a liquid medium comprising a carbon source, usually in the form of sugars, a nitrogen source, usually in the form of organic nitrogen sources such as yeast extract or salts such as ammonium sulfate, trace elements such as salts of iron, manganese and magnesium and, if appropriate, vitamins, at temperatures of between 0°C and 100°C, preferably between 10°C and 60°C, while passing in oxygen. The pH of the liquid medium can either be kept constant, that is to say regulated during the culturing period, or not. The cultures can be grown batchwise, semi-batchwise or continuously. Nutrients can be provided at the beginning of the fermentation or fed in semicontinuously or continuously. The polyunsaturated fatty acids produced can be isolated from the organisms as described above by processes known to the skilled worker, for example by extraction, distillation, crystallization, if appropriate precipitation with salt, and/or chromatography. To this end, the organisms can advantageously be disrupted beforehand.

[0137] If the host organisms are microorganisms, the process according to the invention is advantageously carried out at a temperature of between 0°C and 95°C, preferably between 10°C and 85°C, especially preferably between 15°C and 75°C, very especially preferably between 15°C and 45°C.

[0138] In this process, the pH value is advantageously kept between pH 4 and 12, preferably between pH 6 and 9, especially preferably between pH 7 and 8.

[0139] The process according to the invention can be operated batchwise, semibatchwise or continuously. An overview over known cultivation methods can be found in the textbook by Chmiel (*Bioprozeßtechnik 1. Einführung in die Bioverfahrenstechnik [Bioprocess technology 1. Introduction to Bioprocess technology]* (Gustav Fischer Verlag, Stuttgart, 1991)) or in the textbook by Storhas (*Bioreaktoren und periphere Einrichtungen [Bioreactors and peripheral equipment]* (Vieweg Verlag, Braunschweig/Wiesbaden, 1994)).

[0140] The culture medium to be used must suitably meet the requirements of the strains in question. Descriptions of culture media for various microorganisms can be found in the textbook "Manual of Methods für General Bacteriology" of the American Society for Bacteriology (Washington D. C., USA, 1981).

[0141] As described above, these media which can be employed in accordance with the invention usually comprise one or more carbon sources, nitrogen sources, inorganic salts, vitamins and/or trace elements.

[0142] Preferred carbon sources are sugars, such as mono-, di- or polysaccharides. Examples of very good carbon sources are glucose, fructose, mannose, galactose, ribose, sorbose, ribulose, lactose, maltose, sucrose, raffinose, starch or cellulose. Sugars can also be added to the media via complex compounds such as molasses or other byproducts from sugar raffination. The addition of mixtures of a variety of carbon sources may also be advantageous. Other possible carbon sources are oils and fats such as, for example, soya oil, sunflower oil, peanut oil and/or coconut fat, fatty acids such as, for example, palmitic acid, stearic acid and/or linoleic acid, alcohols and/or polyalcohols such as, for example, glycerol, methanol and/or ethanol, and/or organic acids such as, for example, acetic acid and/or lactic acid.

[0143] Nitrogen sources are usually organic or inorganic nitrogen compounds or materials comprising these compounds. Examples of nitrogen sources comprise ammonia in liquid or gaseous form or ammonium salts such as ammonium sulfate, ammonium chloride, ammonium phosphate, ammonium carbonate or ammonium nitrate, nitrates, urea, amino acids or complex nitrogen sources such as cornsteep liquor, soya meal, soya protein, yeast extract, meat extract and others. The nitrogen sources can be used individually or as a mixture.

[0144] Inorganic salt compounds which may be present in the media comprise the chloride, phosphorus and sulfate salts of calcium, magnesium, sodium, cobalt, molybdenum, potassium, manganese, zinc, copper and iron.

[0145] Inorganic sulfur-containing compounds such as, for example, sulfates, sulfites, dithionites, tetrathionates, thiosulfates, sulfides, or else organic sulfur compounds such as mercaptans and thiols may be used as sources of sulfur for the production of sulfur-containing fine chemicals, in particular of methionine.

[0146] Phosphoric acid, potassium dihydrogen phosphate or dipotassium hydrogen phosphate or the corresponding sodium-containing salts may be used as sources of phosphorus.

[0147] Chelating agents may be added to the medium in order to keep the metal ions in solution. Particularly suitable chelating agents include dihydroxyphenols such as catechol or protocatechuate and organic acids such as citric acid.

[0148] The fermentation media used according to the invention for culturing microorganisms usually also comprise

other growth factors such as vitamins or growth promoters, which include, for example, biotin, riboflavin, thiamine, folic acid, nicotinic acid, pantothenate and pyridoxine. Growth factors and salts are frequently derived from complex media components such as yeast extract, molasses, cornsteep liquor and the like. It is moreover possible to add suitable precursors to the culture medium. The exact composition of the media compounds heavily depends on the particular experiment and is decided upon individually for each specific case. Information on the optimization of media can be found in the textbook "Applied Microbiol. Physiology, A Practical Approach" (Editors P.M. Rhodes, P.F. Stanbury, IRL Press (1997) pp. 53-73, ISBN 0 19 963577 3). Growth media can also be obtained from commercial suppliers, for example Standard 1 (Merck) or BHI (brain heart infusion, DIFCO) and the like.

[0149] All media components are sterilized, either by heat (20 min at 1.5 bar and 121°C) or by filter sterilization. The components may be sterilized either together or, if required, separately. All media components may be present at the start of the cultivation or added continuously or batchwise, as desired.

[0150] The culture temperature is normally between 15°C and 45°C, preferably at from 25°C to 40°C, and may be kept constant or may be altered during the experiment. The pH of the medium should be in the range from 5 to 8.5, preferably around 7.0. The pH for cultivation can be controlled during cultivation by adding basic compounds such as sodium hydroxide, potassium hydroxide, ammonia and aqueous ammonia or acidic compounds such as phosphoric acid or sulfuric acid. Foaming can be controlled by employing antifoams such as, for example, fatty acid polyglycol esters. To maintain the stability of plasmids it is possible to add to the medium suitable substances having a selective effect, for example antibiotics. Aerobic conditions are maintained by introducing oxygen or oxygen-containing gas mixtures such as, for example, ambient air into the culture. The temperature of the culture is normally 20° to 40°C and preferably 25°C to 40°C. The culture is continued until formation of the desired product is at a maximum. This aim is normally achieved within 10 to 160 hours.

[0151] The fermentation broths obtained in this way, in particular those containing polyunsaturated fatty acids, usually contain a dry mass of from 7.5 to 25% by weight.

[0152] The fermentation broth can then be processed further. The biomass may, according to requirement, be removed completely or partially from the fermentation broth by separation methods such as, for example, centrifugation, filtration, decanting or a combination of these methods or be left completely in said broth. It is advantageous to process the biomass after its separation.

[0153] However, the fermentation broth can also be thickened or concentrated without separating the cells, using known methods such as, for example, with the aid of a rotary evaporator, thin-film evaporator, falling-film evaporator, by reverse osmosis or by nanofiltration. Finally, this concentrated fermentation broth can be processed to obtain the fatty acids present therein.

[0154] The fatty acids obtained in the process are also suitable as starting material for the chemical synthesis of further products of interest. For example, they can be used in combination with one another or alone for the preparation of pharmaceuticals, foodstuffs, animal feeds or cosmetics.

[0155] All of the nucleic acid sequences used in the process according to the invention are advantageously derived from a eukaryotic organism such as a plant, a microorganism or an animal. The nucleic acid sequences are preferably derived from the order Salmoniformes, algae such as *Mantoniella*, *Cryptocodinium*, *Euglena* or *Ostreococcus*, fungi such as the genus *Phytophthora* or from diatoms such as the genera *Thalassiosira* or *Phaeodactylum*.

[0156] The invention will now be described in greater detail with reference to the following Examples and to the drawings in which:

FIGURE 1 shows various synthetic pathways for the biosynthesis of ω -6 and ω -3 fatty acids.

FIGURE 2 is a gas chromatography trace showing the conversion of Δ 9,12-18:2 (linoleic acid) to Δ 11,14-20:2 by heterologous expression of the *P. marinus* Δ 9-elongase sequence (SEQ ID NO: 1, residues 7668 to 9200) in yeast induced either by galactose (Figure 2A) or glucose (Figure 2B).

Example 1 - Cloning of a FAE1 elongase from *Perkinsus marinus*

[0157] *Perkinsus marinus* is an oyster protozoan parasite capable of synthesizing saturated and unsaturated fatty acids including the essential fatty acid, arachidonic acid [20:4(n-6)]. *P. marinus* employs the delta-8 (Δ -8) desaturase pathway to synthesize arachidonic acid.

Materials and Methods.

Growth and harvesting of P. marinus.

[0158] *Perkinsus marinus* meronts were cultivated at 28°C in a medium prepared as described by La Peyre et al. (J

Eukaryot Microbiol 1993;40:304-10) and contained amino acids, nucleotides, carbohydrates, and vitamins, but no fetal bovine serum.

Nucleic acid manipulation and PCR-based cloning.

5
[0159] DNA was extracted from cells using a DNeasy DNA mini kit (Qiagen). DNA were amplified with primers specific to delta5 desaturase gene as follows: the reactions were heated to 95 C for 2 min followed by 35 cycles at 95 C for 1 min, 2 min at 52 and 72 C for 4 min, then a single step at 72 C for 5 min. PCR amplification products were cloned into TOPO vector (Invitrogen) and verified by sequencing. FAE elongase gen was amplified with gene-specific primers (Table I) designed to the 5' and 3' ends of the coding region, with restriction sites to facilitate cloning into the yeast vector (Table I). Forward primers for cloning into yeast expression vector pYES2 (Invitrogen) were designed to contain a G/A at position -3 and a G at position +4 to improve translation initiation in eukaryotic cells.

Oligonucleotide primers used in this study.

15
[0160] Transcripts of *Perkinsus marinus* were analyzed by reverse transcriptase PCR (RT-PCR). Total RNA was extracted from cells using an RNeasy plant mini kit (Qiagen). First strand cDNA was synthesised from total RNA using the SMART RACE cDNA Amplification kit (BD-Clontech, Basingstoke, UK) according to the manufacture's instructions. Single -stranded cDNAs were amplified with following primers.

20
FAEoperon forward 5'-

25
GGAATTCGAGGAGTAGGATCTTATCTGAGGATAGTCACACTAGTCGTA'CT-3'

FAEoperon reverse 5'-CATCTGCGAATACTAACCATACATT

30
[0161] The reactions were heated to 95 C for 2 min followed by 30 cycles at 94 C for 30 s, 30 s at temperatures ranging from 55 to 72 according to the primer design and 72 C for 2 min, then a single step at 72 C for 10 min. PCR amplification products were cloned into TOPO vector (Invitrogen) and verified by sequencing. Surprisingly it was shown that the transcripts of the Δ9-elongase, Δ8-desaturase and Δ5-desaturase are all found on the the same mRNA. This is the first example showing PUFA genes to be organized in an operon-like structure.

35
[0162] In a further investigation the specificity of the Δ9-elongase was analyzed. For this purpose the coding sequence of this gene was amplified by RT-PCR as described above using following primers.

Elo2For: 5'- ATGCAAGTTCCCGCGGAGCATCACTCC -3'

Elo2Rev: 5'- CGTTACGCATCAATATTATGCATAGCCAACC -3'

40
[0163] The amplified PCR product was then cloned into a pCRscript vector according to manufacture's recommendations (Stratagen). In a second PCR step the modified sequences for yeast expression were introduced using following primers.

Yeast expression.

45
[0164] Kpn Elo2For 5'- TTGGTACCATGGGATTCCTGCGGAG -3'

Sac Elo1 Rev 5'- GGGAGCTCTTACGCATCAATATTATGCATAGC-3'

[0165] Sequence of the primers is given in the 5' to 3' orientation
 Restriction sites used for cloning are in bold.

RESULTS

50
Isolation of FAE1 elongase from *P.marinus*.

55
[0166] Using publicly available data derived from an *P.marinus* genome sequencing project carried out by TIGR (<http://www.tigr.org/tdb/e2k1/pmg/>) we identified one contig (1047306867) which showed significant homology to known elongases, with the target sequence (designated Elo1 For, SEQ ID NO: 9) consisting of an open reading frame of 511 residues and no introns. The putative amino acid derived from the target sequence is SEQ ID NO: 10.

Functional characterisation in *Saccharomyces cerevisiae*.

5 [0167] The full-length cDNA corresponding to putative $\Delta 9$ fatty acid elongase (SEQ ID NO: 9) was cloned into yeast expression vector pYES2 to give a construct designated pYPmFAE. *S. cerevisiae* strain W303-1A was transformed with the pYPmFAE or the empty vector as a control. Transformed cell were grown in a minimal medium containing raffinose and induced with 2% galactose. After 48h of growth total yeast fatty acids were extracted and the resulting FAMES analysed by GC.

10 [0168] GC analysis (Figure 2) revealed that yeast cells transformed with pYPmFAE produced an additional fatty acid, which was identified as eicosadienoic acid indicating that the gene we had cloned encoded a delta 9 fatty acid elongase. Yeast cells expressing the *P. marinus* delta 9 fatty acid elongase is capable of recognizing C18:2 (c9,12) substrate with a 8.2% percentage of conversion rate.

15 [0169] Table 1 shows the fatty acid content of the yeast cells after transformation with pYPmFAE (+) or with the empty vector pYES2 (-) and induction with 2% galactose. The percentage conversion for 18:2 $\Delta 9,12$ to 20:2 $\Delta 11,14$, for example is calculated by the equation:

$$\% \text{ conversion} = \frac{[20:2^{\Delta 11,14}]}{[18:2^{\Delta 9,12}] + [20:2^{\Delta 11,14}]}$$

20

25

30

35

40

45

50

55

55 50 45 40 35 30 25 20 15 10 5

TABLE 1

	FATTY ACIDS										
<u>%</u>	16:0	16:1^{Δ9}	18:0	18:1^{Δ9}	18:2^{Δ9,12}	20:2^{Δ11,14}	18:3^{Δ6,9,12}	20:3^{Δ8,11,14}	20:4^{Δ5,8,11,14}	22:4^{Δ7,10,13,16}	% conv
FAE 18:2+	19.05	22.79	5.15	12.54	37.14	3.33	0.00	0.00	0.00	0.00	8.2
FAE 18:2-	20.81	19.50	5.50	12.11	42.07	0.00	0.00	0.00	0.00	0.00	0.0
FAE 18:3+	18.86	19.77	4.81	11.15	0.00	0.00	44.93	0.48	0.00	0.00	1.1
FAE 18:3-	20.35	18.15	4.84	10.33	0.00	0.00	46.27	0.07	0.00	0.00	0.1
FAE 20:4+	20.84	31.09	5.48	15.91	0.00	0.00	0.00	0.00	26.68	0.00	0.0
FAE 20:4-	22.13	31.00	4.55	14.65	0.00	0.00	0.00	0.00	27.67	0.00	0.0

EP 1 984 502 B1

[0170] The results presented in Table 1 show that no elongase activity was detected with **20:4^{Δ5,8,11,14}**, and a minimal activity (1% conversion) for **18:3^{Δ6,9,12}**. It therefore appears that the $\Delta 9$ fatty acid elongase is selective for linoleic acid and does not act to elongate other PUFAs.

5 SEQUENCE LISTING

[0171]

10 <110> BASF
<120> Nucleic Acid
<130> DY-03
<160> 10
<170> PatentIn version 3.1
<210> 1
15 <211> 18342
<212> DNA
<213> Perkinsus marinus
<220>
<221> CDS
20 <222> (7668)..(9200)
<223>
<220>
<221> CDS
<222> (9351)..(10724)
25 <223>
<220>
<221> CDS
<222> (10842)..(12077)
<223>
30 <400> 1

35

40

45

50

55

EP 1 984 502 B1

tctaagacat catacctaca gtggcttcat ctactgtgat ggttatgatg atgacgacga
60

5 attcagagtt ggaaaaggaa tttgaggcca gcgatgggga gtttctcgag ggctccattg
120

aagttaccgc cgatagtgcc atcgaagatc aattgcttct tctcctgtaa caggaaatga
180

10 tcatcaactcg agtatccaag gaaaactgta tcgcccgggg acgttgatct ctattagctc
240

aggtttctgtg tagagttgag tcattagata aataaattcc atgaagccaa ggtagtgtta
300

15 cctggagagc cttgattcgc tcctcgatgg tgttctcgga gataagatgg tgactcctca
360

caatctgctg ctgtcctaga cggaggcaac gctgtatggc ctgcttctct acggccgggt
20 420

tccaccatgg atctatacag gagtatacca ccctacgtgg gccagcgcag tctcaccgag
480

25 tatgaagacg tgactcgccc tttggagggt caacccttca ccaccagcgg aaatcgatac
540

cagcaggagg ctgcagtccg acgctggcga ctgatatagc agaccagggt caagatcaca
600

30 acacagacat ctcccacctc gatgaaagcc cggatgatcc tggtgccaac ggcgaggggt
660

atcgatccgt ggatgatctg aggacagtag aactcgcagc agtactgta cgtattttca
720

35 tggttaacga taaccgagag atctgcctta cgaaagtgct aatccctctg gctttgaggt
780

ggatattgtga gagctccagc aacttgaaa agcaggagaa taccagcctg aacgaaggag
40 840

gactcagaga tccaacgcat gttactgctc ccggtgctaa aaatgagact atgctctctc
900

45 cggcggggcg tacgagaaga cttgtagac attacgaagt aagagactcc gcggaattga
960

aagtaattgc tccccataa taccggatcg atgacctcac cctttagcat tgggatcctg
1020

50 tctacgcata tccaagactc tggatgatg ggcacgatc ttagacgatg atggtatacc
1080

55

EP 1 984 502 B1

agggccatgc atctcttgca gttgactgat gacgttattc cttcgggata agcttgaaag
 1140
 5 agacagtaaa gctctgattt cctctgagcg tggcatcgct gatgtagtag cagcagtctg
 1200
 agcctaataa ggagaccagt tgatccacga atgccccca aagacctacc caggactggg
 1260
 10 gtagaaccga gctgctctca caaacgggac actgcacgca agcgctcgac aatgagctga
 1320
 tattcgtact agctgtaccc acacagtccc tacagccttt aatacgtgag aggggggaag
 1380
 15 cggctagcca acctgtggaa ctcatgaccg cagtccatcc ataccagatc atcttcccca
 1440
 taccocgtga tgatatcgtc gtcacatacg tcctaccaat acagtgtgcc tcgcttatg
 1500
 20 catcaacacc tacgcatttc ctcatcctt catcgtcacc agaattcacc aaatacttat
 1560
 ggtttgcagc ctgaaagcat cagtactgtc aaaattaggg agaccaccta ccaatctgag
 1620
 25 cttcatgata agcgagagca cctcaacat atgctcgccg atttcatttc gtctcagata
 1680
 gccgcgtatt ctgtcctggg agagttcgaa aagattgtcg tagacctcac ggtcctttgg
 1740
 30 tttcatcgaa agtgtatgca gtgcactcgt taattctggg aggcggactt ccatctgctt
 1800
 ctccgctttc gtgcgcctca gcatgagacg cttgagaacc ctcgctctga gcagctccaa
 1860
 35 cccctccgct ccttcaaacg catcgaagcc gtggctgatg cgaactccat cgtctggtaa
 1920
 agcaccgcgc caaaagggtg cctcttgatg ggattggcaa tgaatcgtgt aaagtaaag
 1980
 40 tagtggetaa ttctgggatg cccgcaggcc ttgcagttct ctatggggtg gtccagcaac
 2040
 acgcagtcac aaccgcccc gtcgcacatc ctagegccct cgggcagaac ccggaggaat
 2100
 45 ctatgggcac aacaatgatg aatttcggtc acgactgtca cttatcagc gaaaaaagg
 2160
 ctccaacttt gttttggaga ggagttccc acaggcacca tcggaacctc gaccgcaagg
 2220
 55 cacacctgag catcgatggt gacacgaagg ggacggaccg ggaggattct tacgcggcct

EP 1 984 502 B1

2280
tagcggtcga ggacccggct gccttgatct tgtgggcctc gtctaagact actctctccc
2340
5
agcgcaaacc atgcaatagc cctgcacggc gcaatcgggt ctccaagtcc gacctgtcag
2400
10
tccctggaag gaaagaacga tcatcgatac ctgaggagac cccaacagag ccccacctgt
2460
ctcgtcgtca ctgtcctcga cagctgcttg cgctaggcga accctccggg gtttaaccgc
2520
15
acgcctcaca atctccgctg ccttacgacg ggccccaccc atatcttgcc cacacgatcg
2580
agcatcccc atagtagccc ctttccatcc cacttcgcta ctgctcatgt tggcagtaga
2640
20
gagtttcggg agaggactgc attgcgggta tggtttctgg taagatcgga ccggtccggg
2700
gacactccac gcattatcat cgacgttctc tttgttcctt gccatttctt cagccttgat
2760
25
acgcttcccc aagcccagca gaggactctc ctccaggcgc cttccgggca gtccctcccct
2820
ctttacgaga ggactataca tcttcctact gacaggtaca gtcggaccat cgagcactgc
2880
30
tgaactcccc gtcacaccag gtcgtggtag accattactg aagacgagac ccttctgagt
2940
gataggccca aactcagacc gccattcatg tcgatcggag tcccacgagg ctccgttctc
3000
35
caccttgata taacctagat tgctgcactc cctcagaggg ctgctgggct tcaatcggac
3060
caccataggc tttgcctctt cctccacgga aatgctcgca ccaactcggtc ggccgtgacc
3120
40
aaggacatga tatcgggtgct ggtttaaaga cgagctgata ctgccagccg ctgccgagga
3180
45
gggctccacg agactgtccc ttgtcgtcca ctgttctctc ttaaaacctc ctgtatgata
3240
gatacctctc gaagcaacat gcccaccaat agtgcgttgt aaactagcag aaatagagag
3300
50
gttgatgcgc aacggtcctg tggaagggcc tatgctcggg ctcaaggcac cactagagcc
3360
accacggac ggtcttgagt acggtgtagt tctccaagtc ggcttatagc agttgtctat
3420
55

EP 1 984 502 B1

ggagtctctg ccctgctcag ctttcggccg taatctcttg agcatgtcga ctagatccct
 3480
 5 ccgtgctctc tggatcatcat cgacatcctc ctgtttgacg agatggctct cccgcactct
 3540
 cgagccggct tgaccagtga agaagtcctt gatcgtctcc atggatcccg gattacgata
 3600
 10 ttgctgccga ttagaattaa ccgagacatt agaaccatac gaaggcgctc tgacctccct
 3660
 cgaacctccg ccggcAAAA ctgaacgggt ctcttcttgg aagagattct tccgcaatga
 3720
 15 ctggcctgtc ggaggagccc catcctgatg atggtaggtg gatgatgatg acgatgggtc
 3780
 gctcggctga tacaactggg cactgggatg ggctcggccg ctggcgtcat aggtccaagt
 3840
 20 ggtacgaggc ctcttcgggc acttctcttt atgcgagaag agcagttctg ggagtatctt
 3900
 gcgcttgacg tagggacacg cccttttcag ctgatcgagc tcctttctgt actcggcctc
 3960
 25 cagagttctg taagtcgtca gaacgatatc atatcctctc aaggacttag cagtgatctt
 4020
 agattttcca tggtagagga atattttcac agtgccaggc cgtaggtatc tattgatctc
 4080
 30 ggctccccc tggagcatcg aggtagtggg gcatacgatc agagtggggg tattctctccc
 4140
 cacaagttc ttagtaatca acgagaccgt ttgtatgggc ttccccatgc ccattctcatc
 4200
 35 agccaatata ccccccttac agtcctcctt ggtctcctgt tcacacatcc aagcgagacc
 4260
 40 ttcacgttgg tatcccagca gcggaattat taactgaaaa taaccaagca atcaatcctc
 4320
 agagtccggg agccgcacgg tcatccgaag cattccttat atattataag cttgcccagc
 4380
 45 tgctctggag ggggatactt gagcaccaac tcgggaggta tcttctggac catcctcccc
 4440
 agctcccgtt tcaccctggc ttcttcagcc ggctgggtat gtgtgggatt gggatcggcg
 4500
 50 ttctcgtctc tgatgaacgc gttagggtagc attaatgggt aaagttggaa ctccacgaaa
 4560
 tcaattctga aggatcggag acattagttc gacctgtacc aatgacctc aaactcaagt
 4620
 55

EP 1 984 502 B1

ccattcttcc aacgaaaaac ctccgaagat catggcgcct tcggtagtta acatgtcaac
4680

5 gtagcgtgtg ttgagaaaaa atacaacagc aatacaagat cgaaagccag cctggtagct
4740

aggatttgaa cctgatgtct tctcctgagt agcaattcag attctagtaa tgtctatcat
4800

10 actccaacac atgggcctct ctttttacc tataatgatg agcaaataatg caaaaccaca
4860

aggggcgcta cttgacccta ccgcgacat tcgctctcct gtggtatcat ggatcaccat
4920

15 ctccatgatc tgatcaacag ttcgtcgtga acgatctgca gtagggttga agacgtagt
4980

atgaagctgg cattcttcaa tctatgcaga tacatcctca atagtaggga acaccagagg
5040

20 tcaattaaat gccacaatt tcaccagaaa gctgagaacc tcagtccac gaagtgcttg
5100

ctagtcatca gaccgagagt taaacgccga gcctattcgg aaaaccgact atgatgagac
5160

25 tctcatcgtg tcatattgta tgccatcacc ataactctgat ccaatcaagt catggtatca
5220

30 gatggcgagt gactcgccgc gagtcagtac ctgaaagtgc atcctatttc cacggcgcgc
5280

gcattgctcat cagcctgtct cttggcagtc gtaogcatgc gtcagcctat tgaatgccac
5340

35 cacagactca agtcaatgac tcttaaccca gagattaacg aaagtccaga gcatatgtgt
5400

ggacctgtga agaggaagca atgatgagag aatactctgt tcgggcctgt ataagaacac
5460

40 actgaatagc agagtggaaa tgctgagatc actctggcac acacggagtg agtcggttca
5520

ggtcagctac gaattatttt ccatttcacc cagctgtatg cccgagtata acaaatttct
5580

45 tcaactggggc aaatatgcca cgtcaagata tgccaaagtg gggccaactat gccacaccaa
5640

gatctgcttg agtatgatat aaatttcttg tctggggcaa atatgccaca ccaagatatg
5700

50 ccaaagtggg gccactatgc cacaccaaga tctgcttgag tatgatataa atttcttggtg
5760

55 tagggcaaat atgccacgcc aagatatgcc aaagtggggc cactatgcca caccaagttc

EP 1 984 502 B1

5820

tgcttgagca caatgaattt ctggtgtggg actcatatac cacgcaaaa tacgcctaag
5880

5

cggggtaact atgccacgcc aaaatatgcc agagtagggc aagtatgaca cgccaagata
5940

10

tgctcaagta aatgaattt cttcactggg gcaaatatgc catgccaaga tatgcctgag
6000

tataaacaca caatttcttc agtggggcag acatgccaaa ccaagatctg ctcgagtaca
6060

15

atgaactggt gtgggtcaaa tataccacgt caaaatatgc caaatcgggg taactatgcc
6120

acgtcaacat aggccagagt ggggcaacta ttatgcgta agatatgctt aagtacaata
6180

20

tatttcattt tttcactggg acaaatatgc cacgccaaga tgtgtccgag tatgaaaaaa
6240

tcttcagtga gacacctatg ccaggacaag atatatcgga gaacaataaa tttcgtaagt
6300

25

gggataaata tgccacgccg agatatacct gagtggggca aatatgccaa gccgagatat
6360

gctcgagtac agtgaacttc ttcagtaggg ctgatatgcc cgccaaaaca tgctggggtg
6420

30

tacgaaatta ttcagtgaaa caaatttctt cagtgggggtt acccacttat cttggcgtgc
6480

cataggtagc cactgggggt aaccatgcca cgccaagata tgcccagta caacaaaatt
6540

35

attcgggtgag gcagatatac caccgccgata catcactgaa aacaacaaat ttcgccagtg
6600

gggcagctat gccatcccaa gaaatgcccc agtacacgca atctcccag agcgcgacct
6660

40

agggcatcca ccttgggtcgg aaaaacaaac gaaacacaat ccggccttga cgaattgcgg
6720

aagataaatg cgcatagtaa agtcgactcc gttcgagagt agacatgcca tttccgagct
6780

45

taactgacac atgctatctt ctcaggagag actctgacga gtatttcctt ggtaatttcc
6840

agtggagagt ggacactgaa cacagacctc tgaccccgcg cagtactcac aagatgacgc
6900

50

tccgactgag aaaagattga tcttactaac tgtgaagcag acatacgaaa ggtgtattcc
6960

55

EP 1 984 502 B1

aatccttgcg ttgttggtat tgttgtagt ctccgtgtgg gagtgaaccg catcccattg
 7020
 5 tcgagtgaat cgagcggcgc accgaaagat gagcaatact cagactgatg tgcattgatg
 7080
 caccatagaa atacgaaaca gcgtgatagt atcagcattt tcttgcctgt ctgattcggg
 7140
 10 atttgtggac atgcaccatc cagcattctc cagagggggag cggcaccgat ggcaaaattg
 7200
 tcaaattcaa tactattgag agcaccaaat caattcgagt ggctcgcgat tagcgtaact
 7260
 15 ctaatatgcg atcaacccca ataaccctc ggccgctcta tacgggccct caaatactgg
 7320
 tgagatgcaa aatcaagcag tttaggtcgg aaattgtcgt ggctcgtcaa aactcaattc
 7380
 20 atcgagtccc tccggtcatt cgctcgcgcg gttgaagacg aacggcgcac caatcattg
 7440
 cgcacgcgtg caaaacgctc attgcccagg cctacattcc agaatgtagg gccacgggat
 7500
 25 gtgctgcaact aacatcgcca gactctacac tcgtagcata atatatggaa ttccaggagt
 7560
 aggatcttat ctgaggatag tcacactagt cgtactgctg aatcagcgtt gctgattctg
 7620
 30 caacgttatg actattaaga cgatcgttag gacgtcatta cgtcgtc atg caa gtt
 7676
 Met Gln Val
 35 1
 ccc gcg gag cat cac tcc act cgg gtt ata tct atc tgt gat atc gtc
 7724
 Pro Ala Glu His His Ser Thr Arg Val Ile Ser Ile Cys Asp Ile Val
 40 5 10 15
 atc tca ggc ccc ttt gga atg tgt aac cat gat tac tcc gct tct ata
 7772
 Ile Ser Gly Pro Phe Gly Met Cys Asn His Asp Tyr Ser Ala Ser Ile
 45 20 25 30 35
 cct gcc tct agt agt ggt agc act cga cgt atg cgt ttg gta gcc tac
 7820
 Pro Ala Ser Ser Ser Gly Ser Thr Arg Arg Met Arg Leu Val Ala Tyr
 50 40 45 50
 atc aca ttg gtc tct atc cac tat caa cag cta ctc ttt tac tct tct
 7868
 Ile Thr Leu Val Ser Ile His Tyr Gln Gln Leu Leu Phe Tyr Ser Ser
 55 55 60 65
 atc ata act ata atc act ggc tat cac tac tat gtc gca gct ctg ccc

EP 1 984 502 B1

7916
 Ile Ile Thr Ile Ile Thr Gly Tyr His Tyr Tyr Val Ala Ala Leu Pro
 70 75 80

5
 ctt tac gac atc tca att gct cta tct gtg ctt tcg gga cta aca cta
 7964

Leu Tyr Asp Ile Ser Ile Ala Leu Ser Val Leu Ser Gly Leu Thr Leu
 85 90 95

10
 ctg tgg tta tgt aat tgc tat tac aac agc aag ccc aat gta ttc tgc
 8012

Leu Trp Leu Cys Asn Cys Tyr Tyr Asn Ser Lys Pro Asn Val Phe Cys
 100 105 110 115

15
 atc gat cat gtt gag ttt gac gct cct ccc tct tgg aag gtc agt cat
 8060

Ile Asp His Val Glu Phe Asp Ala Pro Pro Ser Trp Lys Val Ser His
 120 125 130

20
 gaa gac atc atc aac att gcc aag ata caa ggt tgc tac acg gaa gat
 8108

Glu Asp Ile Ile Asn Ile Ala Lys Ile Gln Gly Cys Tyr Thr Glu Asp
 135 140 145

25
 tca ctc aac ttc atg cag cgt ctt ctc gag agg tct ggt act tgc cct
 8156

Ser Leu Asn Phe Met Gln Arg Leu Leu Glu Arg Ser Gly Thr Cys Pro
 150 155 160

30
 gat aag agt gct gct tac cct cca gtg gtt gtt gag tca ctg agg act
 8204

Asp Lys Ser Ala Ala Tyr Pro Pro Val Val Val Glu Ser Leu Arg Thr
 165 170 175

35
 aac gcc ccc gcc gat gcc tct gct gtc aat act aga gag gaa gcg agg
 8252

Asn Ala Pro Ala Asp Ala Ser Ala Val Asn Thr Arg Glu Glu Ala Arg
 180 185 190 195

40
 gaa gtg atc ata act acg gtc aaa gat ctg ctc aag aaa act ggt gtg
 8300

Glu Val Ile Ile Thr Thr Val Lys Asp Leu Leu Lys Lys Thr Gly Val
 200 205 210

45
 cat cct aaa tct atc gac tac atc atc gtc aat tgc gcc atg tac aac
 8348

His Pro Lys Ser Ile Asp Tyr Ile Ile Val Asn Cys Ala Met Tyr Asn
 215 220 225

50
 ccg aca ccg tca cat gct gct atg ata gtg aat gaa gtc ggt atg agg
 8396

Pro Thr Pro Ser His Ala Ala Met Ile Val Asn Glu Val Gly Met Arg
 230 235 240

55
 aat gac gtt atc acc tat aac ctc agt ggt atg ggg tgt agt gcc ggt
 8444

Asn Asp Val Ile Thr Tyr Asn Leu Ser Gly Met Gly Cys Ser Ala Gly
 245 250 255

EP 1 984 502 B1

5 gtt atc aca att gat cta gca acg cgt ctg ttg aga gag acc aga ggt
 8492
 Val Ile Thr Ile Asp Leu Ala Thr Arg Leu Leu Arg Glu Thr Arg Gly
 260 265 270 275

10 agg gca ctg att gtc tca act gag ata cta act cgt tgc ttc tat cgt
 8540
 Arg Ala Leu Ile Val Ser Thr Glu Ile Leu Thr Arg Cys Phe Tyr Arg
 280 285 290

15 ggt aat gat cgt gaa cca ctg atg ggt aac aca tta ttc aga tgt ggt
 8588
 Gly Asn Asp Arg Glu Pro Leu Met Gly Asn Thr Leu Phe Arg Cys Gly
 295 300 305

20 ggt gct gct gct ttg cta tcg tca ttg cct aaa gac cta tct cgt gcc
 8636
 Gly Ala Ala Ala Leu Leu Ser Ser Leu Pro Lys Asp Leu Ser Arg Ala
 310 315 320

25 aaa tat aag ttg tta cat acc gta aga acg caa gtt ctc ggt aat gag
 8684
 Lys Tyr Lys Leu Leu His Thr Val Arg Thr Gln Val Leu Gly Asn Glu
 325 330 335

30 agt ttt gaa acg att atg gag act gat gac agt acc aag ccc aac agt
 8732
 Ser Phe Glu Thr Ile Met Glu Thr Asp Asp Ser Thr Lys Pro Asn Ser
 340 345 350 355

35 att gtt aca cta agg ctc cag aag agc atc atc aaa gtt gct gct gtt
 8780
 Ile Val Thr Leu Arg Leu Gln Lys Ser Ile Ile Lys Val Ala Ala Val
 360 365 370

40 gct att aaa caa aat ttt act aag ctt gct tat atg gtt ctc cct ctg
 8828
 Ala Ile Lys Gln Asn Phe Thr Lys Leu Ala Tyr Met Val Leu Pro Leu
 375 380 385

45 aga gaa ctg ttg aag gtc tta tac tcg atg gtg acg atg aaa atg aga
 8876
 Arg Glu Leu Leu Lys Val Leu Tyr Ser Met Val Thr Met Lys Met Arg
 390 395 400

50 aga aag tcg tca aaa gaa ggt cgc gag ttg tac gta cct gat ttt aga
 8924
 Arg Lys Ser Ser Lys Glu Gly Arg Glu Leu Tyr Val Pro Asp Phe Arg
 405 410 415

55 aag ggt act gat cat tgg tgt att cat gct ggt ggc cgt ggt gta ttg
 8972
 Lys Gly Thr Asp His Trp Cys Ile His Ala Gly Gly Arg Gly Val Leu
 420 425 430 435

gat acc tta caa gat tct ctc cag ctg tca gac tac gat atc caa gca
 9020
 Asp Thr Leu Gln Asp Ser Leu Gln Leu Ser Asp Tyr Asp Ile Gln Ala
 440 445 450

EP 1 984 502 B1

5 agc cgt agt gtt ctc tat gag aga ggc aac acc agt agc agt agc ata
 9068
 Ser Arg Ser Val Leu Tyr Glu Arg Gly Asn Thr Ser Ser Ser Ser Ile
 455 460 465

10 tgg tat gag ttg gca tgg ctc gaa cgt gac caa cgt att aag cgt gga
 9116
 Trp Tyr Glu Leu Ala Trp Leu Glu Arg Asp Gln Arg Ile Lys Arg Gly
 470 475 480

15 gat agg gta tta cag ttg gct ttt ggt agt ggt ttc aaa tgt aac tca
 9164
 Asp Arg Val Leu Gln Leu Ala Phe Gly Ser Gly Phe Lys Cys Asn Ser
 485 490 495

20 tca gta tgg ttg gct atg cat aat att gat gcg taa cgacaatcag
 9210
 Ser Val Trp Leu Ala Met His Asn Ile Asp Ala
 500 505 510

25 tttttctcac tatgagttgg ctccaccgta atcaatggcc atcatctcct tttctagtta
 9270

30 ttatcgatga ttatagtcag tgccgatgtg tgctagtggt ttactcttta tcaacttgtg
 9330

35 agtttcaggc cccttttccc atg act act tca acc act act gtg caa cta caa
 9383
 Met Thr Thr Ser Thr Thr Thr Val Gln Leu Gln
 515 520

40 gaa gac ctg tca agt ggt gac cag aac gcc cac ccc agt cca agc cga
 9431
 Glu Asp Leu Ser Ser Gly Asp Gln Asn Ala His Pro Ser Pro Ser Arg
 525 530 535

45 gct act cct agt gtt ggt gat act aag gag gat gcg agg gtt gtg atc
 9479
 Ala Thr Pro Ser Val Gly Asp Thr Lys Glu Asp Ala Arg Val Val Ile
 540 545 550

50 aaa cta ttt ggt aca tgg gtt gat gtt aca gct tgg ttg aat gac cat
 9527
 Lys Leu Phe Gly Thr Trp Val Asp Val Thr Ala Trp Leu Asn Asp His
 555 560 565

55 cct ggt ggt tct aaa gtg ctc aga gca ttc aac aag aag gac gcg act
 9575
 Pro Gly Gly Ser Lys Val Leu Arg Ala Phe Asn Lys Lys Asp Ala Thr
 570 575 580 585

gat gct gtt atg gcc atg cac act gat gaa gct atc aag cgc atc atc
 9623
 Asp Ala Val Met Ala Met His Thr Asp Glu Ala Ile Lys Arg Ile Ile
 590 595 600

55 aga ttt tca aat gtg gtc tcc tcg gcc ccc atc aac gcc tct att ggt
 9671

EP 1 984 502 B1

Arg Phe Ser Asn Val Val Ser Ser Ala Pro Ile Asn Ala Ser Ile Gly
 605 610 615
 5 gat gtc cag gtt att gag aaa tct cta tcg aga gaa cag ttg atg tat
 9719
 Asp Val Gln Val Ile Glu Lys Ser Leu Ser Arg Glu Gln Leu Met Tyr
 620 625 630
 10 tac aag ctc cgc act ctt gct aga aac cag ggc tgg ttt caa agc aat
 9767
 Tyr Lys Leu Arg Thr Leu Ala Arg Asn Gln Gly Trp Phe Gln Ser Asn
 635 640 645
 15 cta tta tat gaa gga gtg aaa gca atg ata gcc ttc ggt ttg ctc atc
 9815
 Leu Leu Tyr Glu Gly Val Lys Ala Met Ile Ala Phe Gly Leu Leu Ile
 650 655 660 665
 20 atc ggg ttt gct act ctc tac ttt gac tat ggt att tgg tca acc gca
 9863
 Ile Gly Phe Ala Thr Leu Tyr Phe Asp Tyr Gly Ile Trp Ser Thr Ala
 670 675 680
 25 ctg ata ggt ttc gct tgg ttt cag ctg ggg tgg ttg gga cat gac tgg
 9911
 Leu Ile Gly Phe Ala Trp Phe Gln Leu Gly Trp Leu Gly His Asp Trp
 685 690 695
 30 tca cat cat aca gct cta cct aag tct act act aac tgt gcg aac tac
 9959
 Ser His His Thr Ala Leu Pro Lys Ser Thr Thr Asn Cys Ala Asn Tyr
 700 705 710
 35 aac gac tat ctt ggc tgg ctt acc ggt ttg gcc aga ggg aat aca ctt
 10007
 Asn Asp Tyr Leu Gly Trp Leu Thr Gly Leu Ala Arg Gly Asn Thr Leu
 715 720 725
 40 ctg tgg tgg aaa ctg agg cac aat act cat cac gtg ctg acc aat cag
 10055
 Leu Trp Trp Lys Leu Arg His Asn Thr His His Val Leu Thr Asn Gln
 730 735 740 745
 45 tac gag aat gat cct gat att cta act caa cca ccg ttg cat ttt ttc
 10103
 Tyr Glu Asn Asp Pro Asp Ile Leu Thr Gln Pro Pro Leu His Phe Phe
 750 755 760
 50 gag gac ttc gat gtt ggt aat gtg aac aga tat caa gct gtc tac tac
 10151
 Glu Asp Phe Asp Val Gly Asn Val Asn Arg Tyr Gln Ala Val Tyr Tyr
 765 770 775
 55 cta cca atg tta act cta ctg cat cta ttt tgg ttg tac gag tcg gta
 10199
 Leu Pro Met Leu Thr Leu Leu His Leu Phe Trp Leu Tyr Glu Ser Val
 780 785 790
 60 ttg gtt tgc ttg aga caa agt agg tct att aat aga tac aac cgt atg

EP 1 984 502 B1

10247
 Leu Val Cys Leu Arg Gln Ser Arg Ser Ile Asn Arg Tyr Asn Arg Met
 795 800 805

5
 cat gcc agg agg gat acc gta gct ttg gta ctt cac ata ctc att gtt
 10295
 His Ala Arg Arg Asp Thr Val Ala Leu Val Leu His Ile Leu Ile Val
 810 815 820 825

10
 ggc atc ata tcg tac acc agt ggt aag tat ttg ctc atc ctt ctg gcc
 10343
 Gly Ile Ile Ser Tyr Thr Ser Gly Lys Tyr Leu Leu Ile Leu Leu Ala
 830 835 840

15
 tac atg ctt agt ggc ttt cta act gct gtt gtt gta ttt gcc agc cac
 10391
 Tyr Met Leu Ser Gly Phe Leu Thr Ala Val Val Val Phe Ala Ser His
 845 850 855

20
 tac aac gag cct agg gta gct tct ggt gaa tcc tta tca ctc gtt cgt
 10439
 Tyr Asn Glu Pro Arg Val Ala Ser Gly Glu Ser Leu Ser Leu Val Arg
 860 865 870

25
 cag aca ttg tta acc act atc aat ata ggc tca ttc agt gat act cat
 10487
 Gln Thr Leu Leu Thr Thr Ile Asn Ile Gly Ser Phe Ser Asp Thr His
 875 880 885

30
 tgg gag aag aag ttg tgg ttc tat cta act ggt ggt ctt aat atg caa
 10535
 Trp Glu Lys Lys Leu Trp Phe Tyr Leu Thr Gly Gly Leu Asn Met Gln
 890 895 900 905

35
 atc gag cat cat ctc ttc cca aca atg ccc cgc cat aat ctt ccg aag
 10583
 Ile Glu His His Leu Phe Pro Thr Met Pro Arg His Asn Leu Pro Lys
 910 915 920

40
 aca act ttt ctg gtc aag tca cta gcc cag gag cta gga ctg cca tac
 10631
 Thr Thr Phe Leu Val Lys Ser Leu Ala Gln Glu Leu Gly Leu Pro Tyr
 925 930 935

45
 aag gaa acc aac att gtc agt tta acc aag gcg gcc gtt act act ttg
 10679
 Lys Glu Thr Asn Ile Val Ser Leu Thr Lys Ala Ala Val Thr Thr Leu
 940 945 950

50
 cat cat aat gct ctg cgt aac atc gag aga ttg ctt gct agg tag
 10724
 His His Asn Ala Leu Arg Asn Ile Glu Arg Leu Leu Ala Arg
 955 960 965

55
 ttctcatcat tgcaaccgca acaagaacat ggtcaactcg tagtggtggt agaggattgt
 10784
 cgctcatggtc agtagctttc tgatagaatc tttttcatct tcttctggt gtgttga
 10841

EP 1 984 502 B1

atg tct tct ctt acc ctc tac aga ggc ccc ttt tcc cga atg gtg ctc
 10889
 Met Ser Ser Leu Thr Leu Tyr Arg Gly Pro Phe Ser Arg Met Val Leu
 5 970 975 980

cct cgt cag gaa atc tgc atc aat ggt cgc ata tac gat gtc act gag
 10937
 Pro Arg Gln Glu Ile Cys Ile Asn Gly Arg Ile Tyr Asp Val Thr Glu
 10 985 990 995

ttc atc aat cgt cat cca ggt ggt aag att atc ctc ttc caa gtt
 10982
 Phe Ile Asn Arg His Pro Gly Gly Lys Ile Ile Leu Phe Gln Val
 15 1000 1005 1010

ggt gct gat gcc act gat gct ttt cgt gag ttt cat gct ggc agt
 11027
 Gly Ala Asp Ala Thr Asp Ala Phe Arg Glu Phe His Ala Gly Ser
 20 1015 1020 1025

gag aag gca gag aag atc ctc aaa acc cta cca tcc cgt gat gat
 11072
 Glu Lys Ala Glu Lys Ile Leu Lys Thr Leu Pro Ser Arg Asp Asp
 25 1030 1035 1040

gac ggt act ttc ctt cct tca acc caa cgc tcc atc atg gat gat
 11117
 Asp Gly Thr Phe Leu Pro Ser Thr Gln Arg Ser Ile Met Asp Asp
 30 1045 1050 1055

ttc aaa cgc cta aga gat gac ctc gtc agc aga ggt gtc ttc aag
 11162
 Phe Lys Arg Leu Arg Asp Asp Leu Val Ser Arg Gly Val Phe Lys
 35 1060 1065 1070

cca agc gtc atg cat gtt gta tac cgc tgc ttg gaa gtc gtt gct
 11207
 Pro Ser Val Met His Val Val Tyr Arg Cys Leu Glu Val Val Ala
 40 1075 1080 1085

ctc tat ctc att ggc ttc tat ttg gct ctg tgc acc agt aat gtg
 11252
 Leu Tyr Leu Ile Gly Phe Tyr Leu Ala Leu Cys Thr Ser Asn Val
 45 1090 1095 1100

tac gtt ggg tgt gct gta ctt ggt gta gct caa ggt cgt gct ggt
 11297
 Tyr Val Gly Cys Ala Val Leu Gly Val Ala Gln Gly Arg Ala Gly
 50 1105 1110 1115

tgg ttg atg cat gaa gga ggt cat cac tct ctg act ggt aac tgg
 11342
 Trp Leu Met His Glu Gly Gly His His Ser Leu Thr Gly Asn Trp
 55 1120 1125 1130

aaa gtt gac cag ttc ctc caa gaa cta ttt ttc ggc att ggt tgt
 11387
 Lys Val Asp Gln Phe Leu Gln Glu Leu Phe Phe Gly Ile Gly Cys

EP 1 984 502 B1

	1135		1140		1145											
	ggt	atg	tca	gct	gcg	tgg	tgg	cgc	aat	gca	cac	aac	aag	cat	cac	
5	11432	Gly	Met	Ser	Ala	Ala	Trp	Trp	Arg	Asn	Ala	His	Asn	Lys	His	His
	1150					1155						1160				
	gct	gct	cct	cag	cat	tta	ggg	aaa	gat	gtt	gat	ctc	gag	aca	ttg	
10	11477	Ala	Ala	Pro	Gln	His	Leu	Gly	Lys	Asp	Val	Asp	Leu	Glu	Thr	Leu
	1165					1170						1175				
	cct	ctg	gtc	gcc	ttc	aat	aag	gcc	gta	ctt	cga	ggc	cgf	cta	ccg	
15	11522	Pro	Leu	Val	Ala	Phe	Asn	Lys	Ala	Val	Leu	Arg	Gly	Arg	Leu	Pro
	1180					1185						1190				
	tct	gtc	tgg	atc	aga	tca	caa	gct	gtg	tgc	ttt	gca	ccg	ata	tca	
20	11567	Ser	Val	Trp	Ile	Arg	Ser	Gln	Ala	Val	Cys	Phe	Ala	Pro	Ile	Ser
	1195					1200						1205				
	aca	cta	ctg	gta	tcg	ttc	ttt	tgg	caa	ttc	tac	cta	cac	ccg	agg	
25	11612	Thr	Leu	Leu	Val	Ser	Phe	Phe	Trp	Gln	Phe	Tyr	Leu	His	Pro	Arg
	1210					1215						1220				
	cat	att	att	agg	aca	ggt	cga	cga	atg	gag	tct	ttc	tgg	cta	ctc	
30	11657	His	Ile	Ile	Arg	Thr	Gly	Arg	Arg	Met	'Glu	Ser	Phe	Trp	Leu	Leu
	1225					1230						1235				
	gta	cgc	tac	tta	ggt	att	gtg	tac	ctc	ggg	ttc	agc	tat	gga	ttg	
35	11702	Val	Arg	Tyr	Leu	Val	Ile	Val	Tyr	Leu	Gly	Phe	Ser	Tyr	Gly	Leu
	1240					1245						1250				
	gta	tcg	gtc	ttg	tta	tgt	tac	atc	gca	agt	gtg	cat	ggt	ggt	ggt	
40	11747	Val	Ser	Val	Leu	Leu	Cys	Tyr	Ile	Ala	Ser	Val	His	Val	Gly	Gly
	1255					1260						1265				
	atg	tac	atc	ttt	gta	cac	ttc	gct	cta	tca	cat	aca	cat	tta	cct	
45	11792	Met	Tyr	Ile	Phe	Val	His	Phe	Ala	Leu	Ser	His	Thr	His	Leu	Pro
	1270					1275						1280				
	gtc	att	aac	cag	cat	ggt	aga	gct	aac	tgg	ttg	gaa	tac	gca	tct	
50	11837	Val	Ile	Asn	Gln	His	Gly	Arg	Ala	Asn	Trp	Leu	Glu	Tyr	Ala	Ser
	1285					1290						1295				
	aag	cac	aca	ggt	aat	gtg	tca	act	aac	aat	tat	ttc	gtc	aca	tgg	
55	11882	Lys	His	Thr	Val	Asn	Val	Ser	Thr	Asn	Asn	Tyr	Phe	Val	Thr	Trp
	1300					1305						1310				
	ctc	atg	agt	tat	ttg	aat	tat	caa	ata	gag	cat	cat	ctc	ttc	ccg	
	11927															

EP 1 984 502 B1

Leu Met Ser Tyr Leu Asn Tyr Gln Ile Glu His His Leu Phe Pro
 1315 1320 1325

 tca tgt ccc cag ttt aga ttc cct ggt tac gtc agt atg agg gtt
 5 11972
 Ser Cys Pro Gln Phe Arg Phe Pro Gly Tyr Val Ser Met Arg Val
 1330 1335 1340

 cga gaa ttt ttt cat aag cat gga ttg aag tat aac gag gtc ggc
 10 12017
 Arg Glu Phe Phe His Lys His Gly Leu Lys Tyr Asn Glu Val Gly
 1345 1350 1355

 tat cta cat gca ctc aat ctc aca ttt tca aat ctg gct gct gtt
 15 12062
 Tyr Leu His Ala Leu Asn Leu Thr Phe Ser Asn Leu Ala Ala Val
 1360 1365 1370

 gcc ata gtg gaa tag ctcaatagtg taggagagca tagtagacgc ttatgattgg
 20 12117
 Ala Ile Val Glu
 1375

 tatgtaaaat caataatggt tggttgagag tgatcaatgt tttctaccag cggagcacta
 25 12177

 ataatctgca gcatatacca taacatatcg aaaactctgc atttcttata gttctcattc
 12237

 ctagtaagga ccaacttcgtc ctagtaatta tcgcccaca cgggaggagg ttagttcgat
 30 12297

 gacaagggtg agtatgcctg ctgcaattac cgtgtctgga ctgaaacgta tcacccctat
 12357

 cgttacaact cattccccgc actctgggtgc ataatatgcg cgattcagca ccctttattt
 35 12417

 ctccccctca acgaccccct ctccgcaca cgcctcttag cagggtcaaat ctaccgctca
 12477

 attatcgtga taccaccctt gagttgcccc actaatataa ctcaactaca ataagtacac
 40 12537

 tgcgaaatgca tcattaacca tcaacaatat gtcattaaa taataatcta tcattctcgg
 12597

 acatctcctg ggtgctctcc tcttcaactac cggggccagt ctcaatcgat gaccctacta
 45 12657

 tgggcaactc tgacgatgac caagatgta aaacgtgaag ctgtgaatcc aagcactcac
 12717

 tcggatcgag aggctcagtt cctctggacc gaactgggct gttcaacatt ccaccagacc
 50 12777

 ggctatctct catccatagc agaatgcccc ccctatcga tgctgtaccg atgaagaaga
 55 12837

EP 1 984 502 B1

agaacttctc tacggctacg taggagccag tggatgaacc tgtcgccgag accaatgggg
12897

5 acaggaacag tggagcagta tgtagggctg gacctccat attaatgctg accatcatat
12957

gagagttttg ctatgcaagg cttacacacg gattcgaata taagtgtaga aaaaccaatg
13017

10 aaattttccc gattttgctc agaatttcca tattgtcagc aacagatgaa gttgaccatg
13077

tgcattatct tccatacagg gtacagattc tacggttgca ctatacgata acattggggg
13137

15 gtgatacgac aacctgagc aattgatagg atggaccccc tgagtccggg gccctgagca
13197

aagtgcttag atctagagca cagtattgaa gttgaattta cactgaggat tgcatcacta
13257

20 tcaagttgcc accatacacc tcgatcagcc tttgtccact tacgtatatg agccactata
13317

acagggcgtaa ccgccaagcc gaagttttgt gcagccggtg taacaccata ggccgcgect
13377

25 aacagacaaa ccggagtcac aaccatcgat gcagcgatga gtccctgggt ctatccccgg
13437

caacatcatt ttaatgtcga aaactcaagt tctacgatga ttgccaatca cacataatgc
13497

30 agcttggtta gagatcaagc cagaaattct ccacagcaac ctaccagtct tcctaggagg
13557

35 tactgcagct gctaccaacg gccatactgc agaggcgaac accgtatagg atagccccaa
13617

aacggtcata gatatcacct acacaacaac taaacttaga acgaataaag cctcgtaccg
13677

40 ggtgcaatat aggcaggatg atatgtgcca atgtcgccat agtaaaaacta gccagaagaa
13737

aatagaggcg gtaacccaat ttgtctatgc atataccagc gataggagag cccaatgctg
13797

45 acaccccaaa aagtatctga tcgaatattc tccaactaaa tgatcataat aataacgagc
13857

cattgaaggt cactcgagag cggtatgagt tgcaccgcca tacggtacga aacagtatca
13917

50 ctatgtttg ctatgtctca ttccctagca gaatcacaac atagcagaaa agaagggcga
13977

tcagttctgc actgcattcg aattacacag gaatgctctc tacaaaaccg ttatgcaaat
14037

55

EP 1 984 502 B1

caccttggtc aatcgagaga gttcatcaat aactcttgag gggcatgacg tcaataatag
 14097
 5 tgaaaaacgg ttaacatcat tttactatct actgttgagg gcgacaatat gacaactgta
 14157
 taggaaaaac tgttagtaat tctatatact tactcccatg atctgtccaa ctttaacatg
 14217
 10 ggcagccgct ttatccatgg ttggatacca cacctcgacg aaaaatgccg cggcgatggt
 14277
 attgaaaggc agtataaccg cataggccag cacgcagctg agacatacca accagaagtc
 14337
 15 taccgataat gacaatgacg attggagact gagaaaaaag gaagaacttc aacacagtgg
 14397
 tgacaatatt tcgccataag tagccggtat aactgcgcat ttctcagtag aaaaaccgaa
 14457
 20 aaatcgtggt gaaaactgac aaacattctt tcgaataaca aagttaaggt atgtgagagc
 14517
 tccaagccac cactagcatt acttctctat aaagccctga ctgggagctt cctcactagt
 14577
 25 gatatcatca tcgatgtgct tcgtgaaata acacaacact aacgttagaa taaccgtgcc
 14637
 tgaaaaaagt ccaccgatgg tgacaccata actacgagaa cagcttactt gtcaccgcta
 14697
 taagccccgc tatgaacgct cccgttacct aggaaacata atgtagaat atatgtgtgg
 14757
 35 tttcctcagc tgaggctgta aggttctca ctacattatg gaaatccaca aacgattttg
 14817
 ggtagaagcg tacaaaaacc aacaataagt cctcaaaatt tttccagaat ttccataatt
 14877
 40 ttaccaacac atgtagttga ccatgtgtat ccatagatag cgataggttc atctcaaca
 14937
 cttactccat atcgtgcctc tacaccaggt gacagcaaat cgttgagaac cgagccaaat
 14997
 45 cgggcaactg agaggtttag tcccaatgca aaggcgatct cctgccctcg gaaccagcct
 15057
 gctagaagag tcgtctgtgc cacctgaaga taaaggtata agaggaaggt caccgagagt
 15117
 50 tccccttaca ttcagtctct ccccgcttag tccgtagatt acccttcta gcagcatagt
 15177
 cctcatagaa aaataatacg acccgacaca ttgtagcgtc tgcccagca ataacgtac

EP 1 984 502 B1

15237

cgccagtagg aggagcatgg acctgagcag agcttcttga catgctaaaa ggcctacagg
15297

5

gataaactgc atttttaatg ggagccttcg gaatcttact actacatgag acattgaaaa
15357

10

agtttagggt tttgcatgga ctttgaagaa ctattccaca cagctacttt aatattcatt
15417

gatcacctct gaaatgttgt acaagtttca caaaattcac tcaagtgccg aagcacatca
15477

15

tcacatcata acagcatatc aaacgctcgt tacctcatac caatccactc tatagagact
15537

cccagtatta atggcgttac catattgggc agggcataga cggtatataa gagattgaag
15597

20

tagtaggtat attcctcgac agtcataccg ctccctccac ctaaagtagc tgatgcggtc
15657

acttctgaca acaacctacc ggtgaatcga gcctgcagtt gatcgtttat cgcggagggga
15717

25

atatcatagg cgtagtactg gccagagagc gctagacagg ccacgatgag aacagcccat
15777

cttagttttt caggagggtc gggagtagac ataataaaat catagctacg aacagaaat
15837

30

tcagccaagt ttgagaaaa accttcccca ggatttgata acaacaggaa aaatgtttat
15897

aatgtgatga tgtaaactg attaaagaat gtgttcctag ccgtgtagga aattcaaaat
15957

35

gagtttact cgggaacatt ctggaagaat cactgcgacg aaagcgatct ggacacagca
16017

acgagcagcg gttgactttt cacccgaaac cctcacgaca gtcccttcgc gaaaatcata
16077

40

caggcaaagt ttcatgaaaa aaatgcaatt tttcggtaaa aaaccgcga gaaaaaccgt
16137

cagtgatgat tgacgatccg attacaccaa aaatgctgat atttttacgg aaaatttttc
16197

45

cgtaaaagct caggccagcc caggcgtctc gactgatctc atcccttccc ataataacac
16257

aattcctcta ctatggacca atacgagtct tagctgtaaa gggctaccac cagtagcaga
16317

50

gccaacagta acagtaagaa aatgatcaac catagaagag atgtagacta aacgcatgaa
16377

55

EP 1 984 502 B1

gtgaggccag ggacagctca acagctactc aatgtgagag tcttggtgaa ttttgccgag
16437

5 gtaataatcg ataaaatcaa aacaatgctg tttcaccogt tttacgcgaa gtgacgtaaa
16497

actcgggtgta aaacgcgata ttcgcgctat gcagtagtgc tgaaatatgt ttttcatcag
16557

10 tgtttttcat atcactaggg gaaactccaa cacattcaca agtagaaagg aacaacaact
16617

gcacaaaacg tcataaacca caccaagttc ggttccgtca aattgggtatt acgatcgaac
16677

15 cctctagaat tttccccac atcatgtcgt cattggctca ctctgcgcca ataatttagc
16737

gcgcgcccga ccgaaaagat ctcagaaata ctcaagccta ccttgcatct gtcgtattaa
16797

20 tgggcggcac gcttcagacg tgttacgctc cggcagtgag gattatatgc atattttact
16857

tatatttctt atagaatata agaacactga cgtactaac tatacaaacc atgtgttgtt
16917

25 ctattttcaa cctcaagcag tctgattgac agatcccgcg ggaaaacaga caaagaatg
16977

gtaggcggta tctgtacact acacagtgag gggaaactttc agagcccga aagtatgctt
17037

agcgtcttc gaccgctgg tgtccagggt tcgcaacgca acaggctggg aactctacac
17097

35 attttcaatc tcaaattcag cgaatgaaag aacaaattga atagtgaaag ttgatttcca
17157

tagagtgaca ggaattttct tcggctgaaa actcatttag cccatgggaa tcaaattgta
17217

40 ttgaaaaagt gtataaaaca accaatatcg acgatcgagg aattatgtat tctccgatat
17277

ttaaacttta taattttttc actcatgaag tttctcgaga gcggtataac caggtaaattg
17337

45 atatcatgat tgaacctaat acccgggtga acgaccgtat ttcccaaccg tgaatcatcg
17397

atcacatgga ccacaagctc agtgcgctcaa actgatatac gcctactgta ttcacataac
17457

50 tatagaactt catcaacaca actgctgcat atgtgaaaac ttgaaagtgt cttatcatca
17517

atctatgaaa ggcaggaacg ataacatagt cgcatttcta acgactacga acaatgacgt
17577

55

EP 1 984 502 B1

5 ttaatatattt gggaagatca cgatctttac atagtacttg cgcatgagcg acaatgagat
17637

cggtctatcg tacgtaacag acaacaattg cttcgaatcg gtaacatcac cgattgaaga
17697

10 gttttaacag gagataaacg atgaagattt acagtatagg tagccatcaa acattaataa
17757

cagaagagct tatacagccg aatagcatta gcttggttatt ggatagcagt agatagatat
17817

15 ttctttataa tacttaggag aattcatcac caaacgcctt gatgaacgaa cttgtctaac
17877

tgcttaccag aaaccaagca accaccaata accccagcac accgtggttca taacaatcag
17937

20 attcacaacc atcacgatga caccctggaa ccacatagc ctcaacggga cgtatcccaa
17997

gttgaagaaa ggtggattgg tagagctggt gtagtgagtt aatgcccag atagagttgt
18057

25 atacgcaagc gctctgcaac caagctccat cggaacacca gcggcctgca tgatctgcag
18117

gaacactggg aacatggcag agacatgtgc agtaatactt gcaaacagat actgggacac
18177

30 atagaaaata gccgtgcaaa tccatacact gccgtaagcc gccacacttg acaagtogat
18237

35 cttttcggca aaccactcaa agaagccagt ttccttcaac tcagtagcca acatcagcaa
18297

cacaccgaac caaaggaaca aatcccaagc tccactgtta ttcac
18342

40 <210> 2
<211> 510
<212> PRT
<213> Perkinsus marinus
45 <400> 2

Met Gln Val Pro Ala Glu His His Ser Thr Arg Val Ile Ser Ile Cys
1 5 10 15

50 Asp Ile Val Ile Ser Gly Pro Phe Gly Met Cys Asn His Asp Tyr Ser
 20 25 30

55

EP 1 984 502 B1

Ala Ser Ile Pro Ala Ser Ser Ser Gly Ser Thr Arg Arg Met Arg Leu
 35 40 45

5

Val Ala Tyr Ile Thr Leu Val Ser Ile His Tyr Gln Gln Leu Leu Phe
 50 55 60

10

Tyr Ser Ser Ile Ile Thr Ile Ile Thr Gly Tyr His Tyr Tyr Val Ala
 65 70 75 80

15

Ala Leu Pro Leu Tyr Asp Ile Ser Ile Ala Leu Ser Val Leu Ser Gly
 85 90 95

20

Leu Thr Leu Leu Trp Leu Cys Asn Cys Tyr Tyr Asn Ser Lys Pro Asn
 100 105 110

25

Val Phe Cys Ile Asp His Val Glu Phe Asp Ala Pro Pro Ser Trp Lys
 115 120 125

30

Val Ser His Glu Asp Ile Ile Asn Ile Ala Lys Ile Gln Gly Cys Tyr
 130 135 140

35

Thr Glu Asp Ser Leu Asn Phe Met Gln Arg Leu Leu Glu Arg Ser Gly
 145 150 155 160

40

Thr Cys Pro Asp Lys Ser Ala Ala Tyr Pro Pro Val Val Val Glu Ser
 165 170 175

45

Leu Arg Thr Asn Ala Pro Ala Asp Ala Ser Ala Val Asn Thr Arg Glu
 180 185 190

50

Glu Ala Arg Glu Val Ile Ile Thr Thr Val Lys Asp Leu Leu Lys Lys
 195 200 205

55

Thr Gly Val His Pro Lys Ser Ile Asp Tyr Ile Ile Val Asn Cys Ala
 210 215 220

Met Tyr Asn Pro Thr Pro Ser His Ala Ala Met Ile Val Asn Glu Val
 225 230 235 240

Gly Met Arg Asn Asp Val Ile Thr Tyr Asn Leu Ser Gly Met Gly Cys
 245 250 255

Ser Ala Gly Val Ile Thr Ile Asp Leu Ala Thr Arg Leu Leu Arg Glu

EP 1 984 502 B1

	260					265					270					
5	Thr	Arg	Gly	Arg	Ala	Leu	Ile	Val	Ser	Thr	Glu	Ile	Leu	Thr	Arg	Cys
			275					280					285			
10	Phe	Tyr	Arg	Gly	Asn	Asp	Arg	Glu	Pro	Leu	Met	Gly	Asn	Thr	Leu	Phe
		290					295					300				
15	Arg	Cys	Gly	Gly	Ala	Ala	Ala	Leu	Leu	Ser	Ser	Leu	Pro	Lys	Asp	Leu
	305					310					315					320
20	Ser	Arg	Ala	Lys	Tyr	Lys	Leu	Leu	His	Thr	Val	Arg	Thr	Gln	Val	Leu
					325					330					335	
25	Gly	Asn	Glu	Ser	Phe	Glu	Thr	Ile	Met	Glu	Thr	Asp	Asp	Ser	Thr	Lys
				340					345					350		
30	Pro	Asn	Ser	Ile	Val	Thr	Leu	Arg	Leu	Gln	Lys	Ser	Ile	Ile	Lys	Val
			355					360						365		
35	Ala	Ala	Val	Ala	Ile	Lys	Gln	Asn	Phe	Thr	Lys	Leu	Ala	Tyr	Met	Val
		370					375					380				
40	Leu	Pro	Leu	Arg	Glu	Leu	Leu	Lys	Val	Leu	Tyr	Ser	Met	Val	Thr	Met
	385					390					395					400
45	Lys	Met	Arg	Arg	Lys	Ser	Ser	Lys	Glu	Gly	Arg	Glu	Leu	Tyr	Val	Pro
					405					410					415	
50	Asp	Phe	Arg	Lys	Gly	Thr	Asp	His	Trp	Cys	Ile	His	Ala	Gly	Gly	Arg
				420					425					430		
55	Gly	Val	Leu	Asp	Thr	Leu	Gln	Asp	Ser	Leu	Gln	Leu	Ser	Asp	Tyr	Asp
			435					440					445			
60	Ile	Gln	Ala	Ser	Arg	Ser	Val	Leu	Tyr	Glu	Arg	Gly	Asn	Thr	Ser	Ser
		450					455						460			
65	Ser	Ser	Ile	Trp	Tyr	Glu	Leu	Ala	Trp	Leu	Glu	Arg	Asp	Gln	Arg	Ile
	465					470					475					480
70	Lys	Arg	Gly	Asp	Arg	Val	Leu	Gln	Leu	Ala	Phe	Gly	Ser	Gly	Phe	Lys
					485					490					495	

EP 1 984 502 B1

Cys Asn Ser Ser Val Trp Leu Ala Met His Asn Ile Asp Ala
 500 505 510

5
 <210> 3
 <211> 457
 <212> PRT
 <213> Perkinsus marinus
 10
 <400> 3

Met Thr Thr Ser Thr Thr Thr Val Gln Leu Gln Glu Asp Leu Ser Ser
 1 5 10 15

Gly Asp Gln Asn Ala His Pro Ser Pro Ser Arg Ala Thr Pro Ser Val
 20 25 30

Gly Asp Thr Lys Glu Asp Ala Arg Val Val Ile Lys Leu Phe Gly Thr
 35 40 45

Trp Val Asp Val Thr Ala Trp Leu Asn Asp His Pro Gly Gly Ser Lys
 50 55 60

Val Leu Arg Ala Phe Asn Lys Lys Asp Ala Thr Asp Ala Val Met Ala
 65 70 75 80

Met His Thr Asp Glu Ala Ile Lys Arg Ile Ile Arg Phe Ser Asn Val
 85 90 95

Val Ser Ser Ala Pro Ile Asn Ala Ser Ile Gly Asp Val Gln Val Ile
 100 105 110

Glu Lys Ser Leu Ser Arg Glu Gln Leu Met Tyr Tyr Lys Leu Arg Thr
 115 120 125

Leu Ala Arg Asn Gln Gly Trp Phe Gln Ser Asn Leu Leu Tyr Glu Gly
 130 135 140

Val Lys Ala Met Ile Ala Phe Gly Leu Leu Ile Ile Gly Phe Ala Thr
 145 150 155 160

Leu Tyr Phe Asp Tyr Gly Ile Trp Ser Thr Ala Leu Ile Gly Phe Ala
 165 170 175

55

EP 1 984 502 B1

Trp Phe Gln Leu Gly Trp Leu Gly His Asp Trp Ser His His Thr Ala
 180 185 190
 5
 Leu Pro Lys Ser Thr Thr Asn Cys Ala Asn Tyr Asn Asp Tyr Leu Gly
 195 200 205
 10
 Trp Leu Thr Gly Leu Ala Arg Gly Asn Thr Leu Leu Trp Trp Lys Leu
 210 215 220
 15
 Arg His Asn Thr His His Val Leu Thr Asn Gln Tyr Glu Asn Asp Pro
 225 230 235 240
 20
 Asp Ile Leu Thr Gln Pro Pro Leu His Phe Phe Glu Asp Phe Asp Val
 245 250 255
 25
 Gly Asn Val Asn Arg Tyr Gln Ala Val Tyr Tyr Leu Pro Met Leu Thr
 260 265 270
 30
 Leu Leu His Leu Phe Trp Leu Tyr Glu Ser Val Leu Val Cys Leu Arg
 275 280 285
 35
 Gln Ser Arg Ser Ile Asn Arg Tyr Asn Arg Met His Ala Arg Arg Asp
 290 295 300
 40
 Thr Val Ala Leu Val Leu His Ile Leu Ile Val Gly Ile Ile Ser Tyr
 305 310 315 320
 45
 Thr Ser Gly Lys Tyr Leu Leu Ile Leu Leu Ala Tyr Met Leu Ser Gly
 325 330 335
 50
 Phe Leu Thr Ala Val Val Val Phe Ala Ser His Tyr Asn Glu Pro Arg
 340 345 350
 55
 Val Ala Ser Gly Glu Ser Leu Ser Leu Val Arg Gln Thr Leu Leu Thr
 355 360 365
 Thr Ile Asn Ile Gly Ser Phe Ser Asp Thr His Trp Glu Lys Lys Leu
 370 375 380
 Trp Phe Tyr Leu Thr Gly Gly Leu Asn Met Gln Ile Glu His His Leu
 385 390 395 400
 Phe Pro Thr Met Pro Arg His Asn Leu Pro Lys Thr Thr Phe Leu Val
 405 410 415

EP 1 984 502 B1

5 Lys Ser Leu Ala Gln Glu Leu Gly Leu Pro Tyr Lys Glu Thr Asn Ile
 420 425 430

Val Ser Leu Thr Lys Ala Ala Val Thr Thr Leu His His Asn Ala Leu
 435 440 445

10 Arg Asn Ile Glu Arg Leu Leu Ala Arg
 450 455

15 <210> 4
 <211> 411
 <212> PRT
 <213> Perkinsus marinus
 <400> 4

20 Met Ser Ser Leu Thr Leu Tyr Arg Gly Pro Phe Ser Arg Met Val Leu
 1 5 10 15

25 Pro Arg Gln Glu Ile Cys Ile Asn Gly Arg Ile Tyr Asp Val Thr Glu
 20 25 30

30 Phe Ile Asn Arg His Pro Gly Gly Lys Ile Ile Leu Phe Gln Val Gly
 35 40 45

Ala Asp Ala Thr Asp Ala Phe Arg Glu Phe His Ala Gly Ser Glu Lys
 50 55 60

35 Ala Glu Lys Ile Leu Lys Thr Leu Pro Ser Arg Asp Asp Asp Gly Thr
 65 70 75 80

40 Phe Leu Pro Ser Thr Gln Arg Ser Ile Met Asp Asp Phe Lys Arg Leu
 85 90 95

45 Arg Asp Asp Leu Val Ser Arg Gly Val Phe Lys Pro Ser Val Met His
 100 105 110

Val Val Tyr Arg Cys Leu Glu Val Val Ala Leu Tyr Leu Ile Gly Phe
 115 120 125

50 Tyr Leu Ala Leu Cys Thr Ser Asn Val Tyr Val Gly Cys Ala Val Leu

55

EP 1 984 502 B1

	130					135									140	
5	Gly	Val	Ala	Gln	Gly	Arg	Ala	Gly	Trp	Leu	Met	His	Glu	Gly	Gly	His
	145					150					155					160
10	His	Ser	Leu	Thr	Gly	Asn	Trp	Lys	Val	Asp	Gln	Phe	Leu	Gln	Glu	Leu
					165					170					175	
15	Phe	Phe	Gly	Ile	Gly	Cys	Gly	Met	Ser	Ala	Ala	Trp	Trp	Arg	Asn	Ala
				180				185						190		
20	His	Asn	Lys	His	His	Ala	Ala	Pro	Gln	His	Leu	Gly	Lys	Asp	Val	Asp
			195					200					205			
25	Leu	Glu	Thr	Leu	Pro	Leu	Val	Ala	Phe	Asn	Lys	Ala	Val	Leu	Arg	Gly
		210					215					220				
30	Arg	Leu	Pro	Ser	Val	Trp	Ile	Arg	Ser	Gln	Ala	Val	Cys	Phe	Ala	Pro
	225					230					235					240
35	Ile	Ser	Thr	Leu	Leu	Val	Ser	Phe	Phe	Trp	Gln	Phe	Tyr	Leu	His	Pro
				245						250					255	
40	Arg	His	Ile	Ile	Arg	Thr	Gly	Arg	Arg	Met	Glu	Ser	Phe	Trp	Leu	Leu
			260						265					270		
45	Val	Arg	Tyr	Leu	Val	Ile	Val	Tyr	Leu	Gly	Phe	Ser	Tyr	Gly	Leu	Val
			275					280					285			
50	Ser	Val	Leu	Leu	Cys	Tyr	Ile	Ala	Ser	Val	His	Val	Gly	Gly	Met	Tyr
		290					295					300				
55	Ile	Phe	Val	His	Phe	Ala	Leu	Ser	His	Thr	His	Leu	Pro	Val	Ile	Asn
	305					310					315					320
60	Gln	His	Gly	Arg	Ala	Asn	Trp	Leu	Glu	Tyr	Ala	Ser	Lys	His	Thr	Val
					325					330					335	
65	Asn	Val	Ser	Thr	Asn	Asn	Tyr	Phe	Val	Thr	Trp	Leu	Met	Ser	Tyr	Leu
				340					345					350		
70	Asn	Tyr	Gln	Ile	Glu	His	His	Leu	Phe	Pro	Ser	Cys	Pro	Gln	Phe	Arg
			355					360					365			

EP 1 984 502 B1

Phe Pro Gly Tyr Val Ser Met Arg Val Arg Glu Phe Phe His Lys His
370 375 380

5
Gly Leu Lys Tyr Asn Glu Val Gly Tyr Leu His Ala Leu Asn Leu Thr
385 390 395 400

10 Phe Ser Asn Leu Ala Ala Val Ala Ile Val Glu
405 410

<210> 5
<211> 27
15 <212> DNA
<213> Artificial Sequence
<220>
<223> Primer sequence
<400> 5

20
atgcaagttc ccgaggagca tcaactcc
27

25 <210> 6
<211> 31
<212> DNA
<213> Artificial Sequence
<220>
30 <223> Primer sequence
<400> 6

35 cgttacgcat caatattatg catagccaac c
31

<210> 7
<211> 26
<212> DNA
40 <213> Artificial Sequence
<220>
<223> Primer sequence with restriction sites for cloning into yeast expression vector
<400> 7

45
ttggtacat gggatttcct gcggag
26

<210> 8
50 <211> 32
<212> DNA
<213> Artificial Sequence
<220>
<223> Primer sequence
55 <400> 8

EP 1 984 502 B1

gggagctctt acgcatcaat attatgcata gc
32

5

<210> 9
<211> 1533
<212> DNA
<213> Perkinsus marinus
<220>
<221> CDS
<222> (1)..(1533)
<223>
<400> 9

10

15

atg cga ttt cct gcg gag cgt cac ttc act cgg gtt ata tct atc tgt
48

20

Met Arg Phe Pro Ala Glu Arg His Phe Thr Arg Val Ile Ser Ile Cys
1 5 10 15

gat atc atc atc tca ggc ccc ttt gga atg tgt aac cat gat tac tcc
96

25

30

35

40

45

50

55

EP 1 984 502 B1

Asp Ile Ile Ile Ser Gly Pro Phe Gly Met Cys Asn His Asp Tyr Ser
 20 25 30
 5 tct tct ata cct gcc tct tgt agt ggt agc act cga cgc atg cgt ttg
 144
 Ser Ser Ile Pro Ala Ser Cys Ser Gly Ser Thr Arg Arg Met Arg Leu
 35 40 45
 10 gta gcc tac atc aca ttg gtc tct atc cac tat caa cag cta ctc ttt
 192
 Val Ala Tyr Ile Thr Leu Val Ser Ile His Tyr Gln Gln Leu Leu Phe
 50 55 60
 15 tac tct tct atc gta act cta atc act ggc tat cac tac tat gtc gca
 240
 Tyr Ser Ser Ile Val Thr Leu Ile Thr Gly Tyr His Tyr Tyr Val Ala
 65 70 75 80
 20 gct ctg ccc ctt tac gac ata tca ctt gct cta tct gtg ctt tcg gga
 288
 Ala Leu Pro Leu Tyr Asp Ile Ser Leu Ala Leu Ser Val Leu Ser Gly
 85 90 95
 25 ata acg cta ctt tgg tta tgt aat tgc tat tac aac agc aag ccc aat
 336
 Ile Thr Leu Leu Trp Leu Cys Asn Cys Tyr Tyr Asn Ser Lys Pro Asn
 100 105 110
 30 gta ttc tgc atc gat cat gct gag ttt gac gct ccc ccc tct tgg aag
 384
 Val Phe Cys Ile Asp His Ala Glu Phe Asp Ala Pro Pro Ser Trp Lys
 115 120 125
 35 gtc agc cat gaa gac atc atc aac att gcc aag ata caa ggt tgc tac
 432
 Val Ser His Glu Asp Ile Ile Asn Ile Ala Lys Ile Gln Gly Cys Tyr
 130 135 140
 40 acg gaa gat tca ctc aac ttc atg cag cgt ctt ctc gaa agg tct ggt
 480
 Thr Glu Asp Ser Leu Asn Phe Met Gln Arg Leu Leu Glu Arg Ser Gly
 145 150 155 160
 45 act tgc cct ggt aag agt gct gct tac cct cca gtg gtt gtt gag tca
 528
 Thr Cys Pro Gly Lys Ser Ala Ala Tyr Pro Pro Val Val Val Glu Ser
 165 170 175
 50 ttg agg act aac gcc ccc gct gat gcc tct gct gtc aat act aga gag
 576
 Leu Arg Thr Asn Ala Pro Ala Asp Ala Ser Ala Val Asn Thr Arg Glu
 180 185 190
 55 gaa gcg agg gaa gtg atc ata act acg gtc aaa gat ctg ctt aag aag
 624
 Glu Ala Arg Glu Val Ile Ile Thr Thr Val Lys Asp Leu Leu Lys Lys
 195 200 205
 act ggt gtg cat cct aaa tct att gac tat atc atc gtc aat tgc gcc

EP 1 984 502 B1

672
 Thr Gly Val His Pro Lys Ser Ile Asp Tyr Ile Ile Val Asn Cys Ala
 210 215 220

5
 atg tac aac ccg aca ccg tca cat gct gct atg ata gtg aat gaa gtc
 720
 Met Tyr Asn Pro Thr Pro Ser His Ala Ala Met Ile Val Asn Glu Val
 225 230 235 240

10
 ggt atg agg aat gac gtc atc acc tat aac ctc agt ggt atg ggg tgt
 768
 Gly Met Arg Asn Asp Val Ile Thr Tyr Asn Leu Ser Gly Met Gly Cys
 245 250 255

15
 agt gcc ggt gtt atc aca att gat cta gca acg cgt ctg ttg aga gag
 816
 Ser Ala Gly Val Ile Thr Ile Asp Leu Ala Thr Arg Leu Leu Arg Glu
 260 265 270

20
 acc aga ggt agg gca ctg att gtg tca act gag ata cta act cgt tgc
 864
 Thr Arg Gly Arg Ala Leu Ile Val Ser Thr Glu Ile Leu Thr Arg Cys
 275 280 285

25
 ttc tat cgt ggt aat gat cgt gaa cca ctg atg ggt aac aca tta ttc
 912
 Phe Tyr Arg Gly Asn Asp Arg Glu Pro Leu Met Gly Asn Thr Leu Phe
 290 295 300

30
 aga tgt ggt ggt gct gct gct ttg cta tcg tca ttg cct aaa gac tta
 960
 Arg Cys Gly Gly Ala Ala Ala Leu Leu Ser Ser Leu Pro Lys Asp Leu
 305 310 315 320

35
 tct cgt ggt aaa tat aag ttg tta cat acc gta aga acg caa gtt ctc
 1008
 Ser Arg Gly Lys Tyr Lys Leu Leu His Thr Val Arg Thr Gln Val Leu
 325 330 335

40
 ggt aat gag agt ttt gaa acg att atg gag act gat gac agc acc aag
 1056
 Gly Asn Glu Ser Phe Glu Thr Ile Met Glu Thr Asp Asp Ser Thr Lys
 340 345 350

45
 ccc aac agc att gtt aca ctc agg ctc cag aag agt att atc aaa gtt
 1104
 Pro Asn Ser Ile Val Thr Leu Arg Leu Gln Lys Ser Ile Ile Lys Val
 355 360 365

50
 gct gct gtt gct att aaa caa aat ttt act aag ctt gct tat gtg gtt
 1152
 Ala Ala Val Ala Ile Lys Gln Asn Phe Thr Lys Leu Ala Tyr Val Val
 370 375 380

55
 ctg cct ctg aga gaa ctg ttg aag gtc gta tat tcg atg gtg atg atg
 1200
 Leu Pro Leu Arg Glu Leu Leu Lys Val Val Tyr Ser Met Val Met Met
 385 390 395 400

EP 1 984 502 B1

aag atg agg agg aag tcg tca aaa gaa ggt cgt gag ttg tac gta cct
 1248
 Lys Met Arg Arg Lys Ser Ser Lys Glu Gly Arg Glu Leu Tyr Val Pro
 405 410 415
 5
 gat ttt aga aag ggc att gat cat tgg tgt att cat gct ggt ggc cgt
 1296
 Asp Phe Arg Lys Gly Ile Asp His Trp Cys Ile His Ala Gly Gly Arg
 420 425 430
 10
 ggt gta ttg gat acc tta caa gat tct ctc cag cta tca gac tat gat
 1344
 Gly Val Leu Asp Thr Leu Gln Asp Ser Leu Gln Leu Ser Asp Tyr Asp
 435 440 445
 15
 atc caa gca agc cgt agt gtt ctt tat gag aga ggc aac acc agt agc
 1392
 Ile Gln Ala Ser Arg Ser Val Leu Tyr Glu Arg Gly Asn Thr Ser Ser
 450 455 460
 20
 agt agc ata tgg tat gag ttg gca tgg ctc gaa cgt gac caa cgt att
 1440
 Ser Ser Ile Trp Tyr Glu Leu Ala Trp Leu Glu Arg Asp Gln Arg Ile
 465 470 475 480
 25
 aag cgt gga gat agg gta tta cag gtg gct ttt ggt agt ggt ttc aaa
 1488
 Lys Arg Gly Asp Arg Val Leu Gln Val Ala Phe Gly Ser Gly Phe Lys
 485 490 495
 30
 tgt aac tca tca gta tgg ttg gct atg cat aat att gat gcg taa
 1533
 Cys Asn Ser Ser Val Trp Leu Ala Met His Asn Ile Asp Ala
 500 505 510
 35
 <210> 10
 <211> 510
 <212> PRT
 <213> Artificial Sequence
 40
 <220>
 <400> 10
 45
 Met Arg Phe Pro Ala Glu Arg His Phe Thr Arg Val Ile Ser Ile Cys
 1 5 10 15
 50
 Asp Ile Ile Ile Ser Gly Pro Phe Gly Met Cys Asn His Asp Tyr Ser
 20 25 30
 55
 Ser Ser Ile Pro Ala Ser Cys Ser Gly Ser Thr Arg Arg Met Arg Leu

EP 1 984 502 B1

		35				40					45					
5	Val	Ala	Tyr	Ile	Thr	Leu	Val	Ser	Ile	His	Tyr	Gln	Gln	Leu	Leu	Phe
		50					55					60				
10	Tyr	Ser	Ser	Ile	Val	Thr	Leu	Ile	Thr	Gly	Tyr	His	Tyr	Tyr	Val	Ala
	65					70					75					80
15	Ala	Leu	Pro	Leu	Tyr	Asp	Ile	Ser	Leu	Ala	Leu	Ser	Val	Leu	Ser	Gly
					85					90					95	
20	Ile	Thr	Leu	Leu	Trp	Leu	Cys	Asn	Cys	Tyr	Tyr	Asn	Ser	Lys	Pro	Asn
				100					105					110		
25	Val	Phe	Cys	Ile	Asp	His	Ala	Glu	Phe	Asp	Ala	Pro	Pro	Ser	Trp	Lys
			115					120						125		
30	Val	Ser	His	Glu	Asp	Ile	Ile	Asn	Ile	Ala	Lys	Ile	Gln	Gly	Cys	Tyr
		130						135					140			
35	Thr	Glu	Asp	Ser	Leu	Asn	Phe	Met	Gln	Arg	Leu	Leu	Glu	Arg	Ser	Gly
	145					150					155					160
40	Thr	Cys	Pro	Gly	Lys	Ser	Ala	Ala	Tyr	Pro	Pro	Val	Val	Val	Glu	Ser
					165					170						175
45	Leu	Arg	Thr	Asn	Ala	Pro	Ala	Asp	Ala	Ser	Ala	Val	Asn	Thr	Arg	Glu
				180					185					190		
50	Glu	Ala	Arg	Glu	Val	Ile	Ile	Thr	Thr	Val	Lys	Asp	Leu	Leu	Lys	Lys
			195						200				205			
55	Thr	Gly	Val	His	Pro	Lys	Ser	Ile	Asp	Tyr	Ile	Ile	Val	Asn	Cys	Ala
	210						215					220				
60	Met	Tyr	Asn	Pro	Thr	Pro	Ser	His	Ala	Ala	Met	Ile	Val	Asn	Glu	Val
	225					230					235					240
65	Gly	Met	Arg	Asn	Asp	Val	Ile	Thr	Tyr	Asn	Leu	Ser	Gly	Met	Gly	Cys
				245						250					255	
70	Ser	Ala	Gly	Val	Ile	Thr	Ile	Asp	Leu	Ala	Thr	Arg	Leu	Leu	Arg	Glu
				260					265					270		

EP 1 984 502 B1

Thr Arg Gly Arg Ala Leu Ile Val Ser Thr Glu Ile Leu Thr Arg Cys
 275 280 285
 5
 Phe Tyr Arg Gly Asn Asp Arg Glu Pro Leu Met Gly Asn Thr Leu Phe
 290 295 300
 10
 Arg Cys Gly Gly Ala Ala Ala Leu Leu Ser Ser Leu Pro Lys Asp Leu
 305 310 315 320
 15
 Ser Arg Gly Lys Tyr Lys Leu Leu His Thr Val Arg Thr Gln Val Leu
 325 330 335
 20
 Gly Asn Glu Ser Phe Glu Thr Ile Met Glu Thr Asp Asp Ser Thr Lys
 340 345 350
 25
 Pro Asn Ser Ile Val Thr Leu Arg Leu Gln Lys Ser Ile Ile Lys Val
 355 360 365
 30
 Ala Ala Val Ala Ile Lys Gln Asn Phe Thr Lys Leu Ala Tyr Val Val
 370 375 380
 35
 Leu Pro Leu Arg Glu Leu Leu Lys Val Val Tyr Ser Met Val Met Met
 385 390 395 400
 40
 Lys Met Arg Arg Lys Ser Ser Lys Glu Gly Arg Glu Leu Tyr Val Pro
 405 410 415
 45
 Asp Phe Arg Lys Gly Ile Asp His Trp Cys Ile His Ala Gly Gly Arg
 420 425 430
 50
 Gly Val Leu Asp Thr Leu Gln Asp Ser Leu Gln Leu Ser Asp Tyr Asp
 435 440 445
 55
 Ile Gln Ala Ser Arg Ser Val Leu Tyr Glu Arg Gly Asn Thr Ser Ser
 450 455 460
 Ser Ser Ile Trp Tyr Glu Leu Ala Trp Leu Glu Arg Asp Gln Arg Ile
 465 470 475 480
 60
 Lys Arg Gly Asp Arg Val Leu Gln Val Ala Phe Gly Ser Gly Phe Lys
 485 490 495
 65
 Cys Asn Ser Ser Val Trp Leu Ala Met His Asn Ile Asp Ala
 500 505 510 515

Claims

1. An isolated nucleic acid molecule which encodes a polypeptide with $\Delta 9$ -elongase activity and which is selected from the group consisting of:

- a) a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1;
- b) an isolated nucleic acid sequence which encodes a polypeptide with $\Delta 9$ -elongase activity, wherein the polypeptide comprises SEQ ID NO: 2;
- c) a derivative of a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1 which encodes a polypeptide with at least 85% identity at the amino acid level with SEQ ID NO: 2 over the entire length of SEQ ID NO: 2; wherein said polypeptide has $\Delta 9$ -elongase activity.

2. A polypeptide with $\Delta 9$ -elongase activity which is encoded by a nucleic acid molecule as claimed in claim 1.

3. A gene construct comprising a nucleic acid molecule as claimed in claim 1 operably linked with one or more regulatory sequences.

4. A vector comprising a nucleic acid molecule as claimed in claim 1 or a gene construct as claimed in a claim 3.

5. A transgenic non-human organism comprising at least one transgene comprising a nucleic acid molecule according to claim 1, a gene construct according to claim 3 or a vector according to claim 4.

6. A transgenic non-human organism as claimed in claim 5, which organism is a microorganism, a non-human animal or a plant.

7. A transgenic non-human organism according to claim 6, which organism is a plant.

8. A process for the conversion of 18:2 $\Delta 9,12$ (linoleic acid) to 20:2 $\Delta 11,14$, the process comprising introducing into an organism which comprises linoleic acid at least one nucleic acid molecule which encodes a polypeptide having $\Delta 9$ -elongase activity and which comprises :

- a) a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1;
- b) an isolated nucleic acid sequence which encodes a polypeptide with $\Delta 9$ -elongase activity, wherein the polypeptide comprises SEQ ID NO: 2;
- c) a derivative of a sequence comprising nucleic acid residues 7668 to 9200 of SEQ ID NO: 1 which encodes a polypeptide with at least 85% identity at the amino acid level with SEQ ID NO: 2 over the entire length of SEQ ID NO:2, wherein said polypeptide has $\Delta 9$ -elongase activity;

and expressing said nucleic acid sequence.

9. A process as claimed in claim 8, further including the step of induction with galactose.

10. A process as claimed in claim 8 or 9, wherein the organism is a microorganism, a non-human animal or a plant.

Patentansprüche

1. Isoliertes Nukleinsäuremolekül, welches ein Polypeptid mit $\Delta 9$ -Elongaseaktivität kodiert, und welches ausgewählt aus der Gruppe, bestehend aus:

- a) eine Sequenz, umfassend die Nukleinsäurereste 7668 bis 9200 von SEQ ID Nr. 1,
- b) eine isolierte Nukleinsäuresequenz, welche ein Polypeptid mit $\Delta 9$ -Elongaseaktivität kodiert, wobei das Polypeptid SEQ ID Nr. 2 umfasst,
- c) ein Derivat einer Sequenz, umfassend die Nukleinsäurereste 7668 bis 9200 von SEQ ID Nr. 1, welche ein Polypeptid mit wenigstens 85 % Identität auf der Aminosäureebene mit SEQ ID Nr. 2 über die gesamte Länge von SEQ ID Nr. 2 kodiert, wobei das Polypeptid $\Delta 9$ -Elongaseaktivität aufweist.

2. Polypeptid mit $\Delta 9$ -Elongaseaktivität, welches von einem Nukleinsäuremolekül, wie es in Anspruch 1 beansprucht

wird, kodiert wird.

3. Genkonstrukt, umfassend ein Nukleinsäuremolekül, wie es in Anspruch 1 beansprucht wird, welches mit einer oder mehreren regulierenden Sequenzen funktionsfähig verknüpft ist.

4. Vektor, umfassend ein Nukleinsäuremolekül, wie es in Anspruch 1 beansprucht wird, oder ein Genkonstrukt, wie es in Anspruch 3 beansprucht wird.

5. Transgener nicht-menschlicher Organismus, umfassend wenigstens ein Transgen, welches ein Nukleinsäuremolekül nach Anspruch 1, ein Genkonstrukt nach Anspruch 3 oder einen Vektor nach Anspruch 4 umfasst.

6. Transgener nicht-menschlicher Organismus, wie er in Anspruch 5 beansprucht wird, welcher Organismus ein Mikroorganismus, ein nicht-menschliches Tier oder eine Pflanze ist.

7. Transgener nicht-menschlicher Organismus nach Anspruch 6, welcher Organismus eine Pflanze ist.

8. Verfahren für die Umwandlung von 18:2^{Δ9,12} (Linolsäure) in 20:2^{Δ1,14}, wobei das Verfahren umfasst, dass man in einen Organismus, welcher Linolsäure enthält, wenigstens ein Nukleinsäuremolekül einbringt, welches ein Polypeptid mit Δ9-Elongaseaktivität kodiert und welches umfasst:

a) eine Sequenz, umfassend die Nukleinsäurereste 7668 bis 9200 von SEQ ID Nr. 1,

b) eine isolierte Nukleinsäuresequenz, welche ein Polypeptid mit Δ9-Elongaseaktivität kodiert, wobei das Polypeptid SEQ ID Nr. 2 umfasst,

c) ein Derivat einer Sequenz, umfassend die Nukleinsäurereste 7668 bis 9200 von SEQ ID Nr. 1, welche ein Polypeptid mit wenigstens 85 % Identität auf der Aminosäureebene mit SEQ ID Nr. 2 über die gesamte Länge von SEQ ID Nr. 2 kodiert, wobei das Polypeptid Δ9-Elongaseaktivität aufweist,

und die Nukleinsäuresequenz exprimiert.

9. Verfahren nach Anspruch 8, welches weiterhin die Stufe der Induktion mit Galaktose einschließt.

10. Verfahren nach Anspruch 8 oder 9, wobei der Organismus ein Mikroorganismus, ein nicht-menschliches Tier oder eine Pflanze ist.

Revendications

1. Molécule d'acide nucléique isolée qui code un polypeptide à activité Δ9-élongase et qui est choisie dans le groupe consistant en :

a) une séquence comprenant les résidus d'acide nucléique 7668 à 9200 de SEQ ID NO : 1 ;

b) une séquence d'acide nucléique isolée qui code un polypeptide à activité Δ9-élongase, où le polypeptide comprend SEQ ID NO : 2 ;

c) un dérivé d'une séquence comprenant les résidus d'acide nucléique 7668 à 9200 de SEQ ID NO : 1 qui code un polypeptide ayant au moins 85 % d'identité au niveau des aminoacides avec SEQ ID NO : 2 sur toute la longueur de SEQ ID NO : 2 ; où ledit polypeptide a une activité Δ9-élongase.

2. Polypeptide à activité Δ9-élongase qui est codé par une molécule d'acide nucléique selon la revendication 1.

3. Construction génique comprenant une molécule d'acide nucléique selon la revendication 1 liée de manière fonctionnelle à une ou plusieurs séquences régulatrices.

4. Vecteur comprenant une molécule d'acide nucléique selon la revendication 1 ou une construction génique selon la revendication 3.

5. Organisme transgénique non humain comprenant au moins un transgène comprenant une molécule d'acide nucléique selon la revendication 1, une construction génique selon la revendication 3 ou un vecteur selon la revendication 4.

EP 1 984 502 B1

6. Organisme transgénique non humain selon la revendication 5, lequel organisme est un micro-organisme, un animal non humain ou une plante.

7. Organisme transgénique non humain selon la revendication 6, lequel organisme est une plante.

8. Procédé pour la conversion de 18:2 $\Delta^{9,12}$ (acide linoléique) en 20:2 $\Delta^{11,14}$, le procédé comprenant l'introduction dans un organisme qui comprend de l'acide linoléique d'au moins une molécule d'acide nucléique qui code un polypeptide ayant une activité $\Delta 9$ -élongase et qui comprend :

a) une séquence comprenant les résidus d'acide nucléique 7668 à 9200 de SEQ ID NO : 1 ;

b) une séquence d'acide nucléique isolée qui code un polypeptide à activité $\Delta 9$ -élongase, où le polypeptide comprend SEQ ID NO : 2 ;

c) un dérivé d'une séquence comprenant les résidus d'acide nucléique 7668 à 9200 de SEQ ID NO : 1 qui code un polypeptide ayant au moins 85 % d'identité au niveau des aminoacides avec SEQ ID NO : 2 sur toute la longueur de SEQ ID NO : 2 ; où ledit polypeptide a une activité $\Delta 9$ -élongase ;

et l'expression de ladite séquence d'acide nucléique.

9. Procédé selon la revendication 8 incluant en outre l'étape d'induction avec le galactose.

10. Procédé selon la revendication 8 ou 9 où l'organisme est un micro-organisme, un animal non humain ou une plante.

FIG. 1

Various synthetic pathways for the biosynthesis of DHA (docosahexaenoic acid).

FIG. 2

Conversion of 18:2 n-6 to 20:2 n-6 by heterologous expression of the *P. marinus* sequence PmFAE in yeast

REFERENCES CITED IN THE DESCRIPTION

This list of references cited by the applicant is for the reader's convenience only. It does not form part of the European patent document. Even though great care has been taken in compiling the references, errors or omissions cannot be excluded and the EPO disclaims all liability in this regard.

Patent documents cited in the description

- WO 9113972 A [0007]
- WO 9311245 A [0007]
- WO 9411516 A [0007]
- EP 0550162 A [0007]
- WO 9418337 A [0007]
- WO 9730582 A [0007]
- WO 9721340 A [0007]
- WO 9518222 A [0007]
- EP 0794250 A [0007]
- WO 9306712 A [0007]
- US 5614393 A [0007]
- WO 9621022 A [0007]
- WO 0021557 A [0007]
- WO 9927111 A [0007]
- WO 9846763 A [0007]
- WO 9846764 A [0007]
- WO 9846765 A [0007]
- WO 9964616 A [0007]
- WO 9846776 A [0007]
- WO 0159128 A [0016]
- WO 0012720 A [0016]
- WO 02077213 A [0016]
- WO 0208401 A [0016]
- WO 0244320 A [0016]
- DE 10219203 A [0018]
- EP 0388186 A [0045]
- EP 0335528 A [0045]
- WO 9321334 A [0045]
- EP 0249676 A [0045]
- US 5608152 A [0046] [0048] [0084]
- WO 9845461 A [0046] [0048] [0084]
- US 5504200 A [0046] [0048] [0084]
- WO 9113980 A [0046] [0048] [0084]
- WO 9515389 A [0046] [0048] [0084]
- WO 9523230 A [0046] [0048] [0084]
- WO 9916890 A [0046] [0047] [0048] [0084]
- US 5315001 A [0048]
- WO 9218634 A [0048]
- WO 9320216 A [0048]
- US 5677474 A [0048]
- US 5530149 A [0048]
- EP 571741 A [0048]
- JP 6062870 A [0048]
- WO 9808962 A [0048]
- US 5689040 A [0048]
- EP 781849 A [0048]
- WO 9519443 A [0049] [0082]
- DE 10102337 [0052]
- DE 10102338 [0052]
- WO 9801572 A [0070]
- US 5352605 A [0080]
- WO 8402913 A [0080]
- US 4962028 A [0080]
- US 5187267 A [0083]
- WO 9612814 A [0083]
- EP 0375091 A [0083]
- WO 9516783 A [0086]
- WO 9706250 A [0086]
- WO 9946394 A [0086]
- US 5565350 A [0120]
- WO 0015815 A [0120]

Non-patent literature cited in the description

- **Stukey et al.** *J. Biol. Chem.*, 1990, vol. 265, 20144-20149 [0007]
- **Wada et al.** *Nature*, 1990, vol. 347, 200-203 [0007]
- **Huang et al.** *Lipids*, 1999, vol. 34, 649-659 [0007]
- **McKeon et al.** *Methods in Enzymol.*, 1981, vol. 71, 12141-12147 [0007]
- **Wang et al.** *Plant Physiol. Biochem.*, 1988, vol. 26, 777-792 [0007]
- **R. Vazhappilly ; F. Chen.** *Botanica Marina*, 1998, vol. 41, 553-558 [0008]
- **K. Totani ; K. Oba.** *Lipids*, 1987, vol. 22, 1060-1062 [0008]
- **M. Akimoto et al.** *Appl. Biochemistry and Biotechnology*, 1998, vol. 73, 269-278 [0008]
- **Yu, R. et al.** *Lipids*, 2000, vol. 35, 1061-1064 [0010]
- **Takeyama, H. et al.** *Microbiology*, 1997, vol. 143, 2725-2731 [0010]
- **Zank, T.K. et al.** *Plant Journal*, 2002, vol. 31, 255-268 [0011]
- **Sakuradani, E. et al.** *Gene*, 1999, vol. 238, 445-453 [0011]
- **Sprecher.** *Biochim. Biophys. Acta*, 2000, vol. 1486, 219-231 [0011]
- **Tocher et al.** *Prog. Lipid Res.*, 1998, vol. 37, 73-117 [0013]
- **Domergue et al.** *Eur. J. Biochem.*, 2002, vol. 269, 4105-4113 [0013]

- **Shimikawa.** *World Rev. Nutr. Diet.*, 2001, vol. 88, 100-108 [0014]
- **Calder.** *Proc. Nutr. Soc.*, 2002, vol. 61, 345-358 [0014]
- **Cleland ; James.** *J. Rheumatol.*, 2000, vol. 27, 2305-2307 [0014]
- **Millar ; Kunst.** *Plant Journal*, 1997, vol. 12, 121-131 [0015] [0016]
- **Millar et al.** *Plant Cell*, 1999, vol. 11, 825-838 [0016]
- **Tvrđik et al.** *JCB*, 2000, vol. 149, 707-717 [0016]
- **E. Ucciani.** *Nouveau Dictionnaire des Huiles Végétales.* Technique & Documentation-Lavoisier, 1995 [0017]
- *Current Protocols in Molecular Biology.* John Wiley & Sons, 1989, 6.3.1-6.3.6 [0025]
- **Sambrook et al.** *Molecular Cloning.* Cold Spring Harbor Laboratory, 1989 [0025]
- *Nucleic Acids Hybridization: A Practical Approach.* IRL Press at Oxford University Press, 1985 [0025]
- *Essential Molecular Biology: A Practical Approach.* IRL Press at Oxford University Press, 1991 [0025]
- *J. Mol. Evolution.*, 1987, vol. 25, 351-360 [0031]
- **Higgins et al.** *CABIOS*, 1989, vol. 5, 151-153 [0031]
- **Needleman ; Wunsch.** *J. Mol. Biol.*, 1970, vol. 48, 443-453 [0031]
- **Smith ; Waterman.** *Adv. Appl. Math.*, 1981, vol. 2, 482-489 [0031]
- **Franck et al.** *Cell*, 1980, vol. 21, 285-294 [0045] [0080]
- **Ward et al.** *Plant. Mol. Biol.*, 1993, vol. 22 [0045]
- **Gatz et al.** *Plant J.*, vol. 2, 397-404 [0045]
- **Stockhaus et al.** *EMBO J.*, 1989, vol. 8, 2445 [0045]
- **Baeumlein et al.** *Plant J.*, 1992, vol. 2 (2), 233-239 [0046]
- **Bäumlein et al.** *Mol. Gen Genet.*, 1991, vol. 225 (3) [0048]
- **Bäumlein et al.** *Plant J.*, 1992, vol. 2, 2 [0048]
- **Gatz.** *Annu. Rev. Plant Physiol. Plant Mol. Biol.*, 1997, vol. 48, 89-108 [0049] [0082]
- **Gatz et al.** *Plant J.*, 1992, vol. 2, 397-404 [0049] [0082]
- **Hellens et al.** *Trends in Plant Science*, 2000, vol. 5, 446-451 [0060]
- *Plant Molecular Biology and Biotechnology.* CRC Press, 1993, 71-119 [0061]
- *Vectors for Gene Transfer in Higher Plants.* **F.F. White.** *Transgenic Plants, Vol. 1, Engineering and Utilization.* Academic Press, 1993, vol. 1, 15-38 [0061]
- *Techniques for Gene Transfer.* **B. Jenes et al.** *Transgenic Plants, Vol. 1, Engineering and Utilization.* Academic Press, 1993, vol. 1, 128-143 [0061]
- **Potrykus.** *Annu. Rev. Plant Physiol. Plant Molec. Biol.*, 1991, vol. 42, 205-225 [0061] [0070]
- **Goeddel.** *Gene Expression Technology: Methods in Enzymology.* Academic Press, 1990, vol. 185 [0069] [0070] [0123]
- **Gruber ; Crosby.** *Methods in Plant Molecular Biology and Biotechnology.* CRC Press, 89-108 [0069]
- **Romanos, M.A. et al.** *Foreign gene expression in yeast: a review*, 1992, vol. 8, 423-488 [0070]
- *Heterologous gene expression in filamentous fungi.* **van den Hondel, C.A.M.J.J. et al.** *More Gene Manipulations in Fungi.* Academic Press, 1991, 396-428 [0070]
- *Gene transfer systems and vector development for filamentous fungi.* **van den Hondel, C.A.M.J.J. ; Punt, P.J. et al.** *Applied Molecular Genetics of Fungi.* Cambridge University Press, 1991, 1-28 [0070]
- **Falciatore et al.** *Marine Biotechnology*, 1999, vol. 1 (3), 239-251 [0070] [0077]
- **Schmidt, R. ; Willmitzer, L.** *High efficiency Agrobacterium tumefaciens-mediated transformation of Arabidopsis thaliana leaf and cotyledon explants.* *Plant Cell Rep.*, 1988, 583-586 [0070]
- *Plant Molecular Biology and Biotechnology.* C Press, 1993, 71-119 [0070]
- *Techniques for Gene Transfer.* **F.F. White ; B. Jenes et al.** *Transgenic Plants, Vol. 1, Engineering and Utilization.* Academic Press, 1993, vol. 1, 128-43 [0070]
- **Smith, D.B. ; Johnson, K.S.** *Gene.* Pharmacia Biotech Inc, 1988, vol. 67, 31-40 [0071]
- **Amann et al.** *Gene*, 1988, vol. 69, 301-315 [0072]
- **Studier et al.** *Gene Expression Technology: Methods in Enzymology.* Academic Press, 1990, vol. 185, 60-89 [0072]
- **Baldari et al.** *Embo J.*, 1987, vol. 6, 229-234 [0074]
- **Kurjan ; Herskowitz.** *Cell*, 1982, vol. 30, 933-943 [0074]
- **Schultz et al.** *Gene*, 1987, vol. 54, 113-123 [0074]
- *Gene transfer systems and vector development for filamentous fungi.* **van den Hondel, C.A.M.J.J. ; Punt, P.J. et al.** *Applied Molecular Genetics of fungi.* Cambridge University Press, 1991, 1-28 [0074]
- *More Gene Manipulations in Fungi.* Academic Press, 396-428 [0074]
- **Smith et al.** *Mol. Cell Biol.*, 1983, vol. 3, 2156-2165 [0075]
- **Lucklow ; Summers.** *Virology*, 1989, vol. 170, 31-39 [0075]
- *Cloning Vectors.* Elsevier, 1985 [0076]
- **Sambrook, J. ; Fritsch, E.F. ; Maniatis, T.** *Molecular Cloning: A Laboratory Manual.* Cold Spring Harbor Laboratory Press, 1989 [0076]
- **Becker, D. ; Kemper, E. ; Schell, J. ; Masterson, R.** *New plant binary vectors with selectable markers located proximal to the left border.* *Plant Mol. Biol.*, 1992, vol. 20, 1195-1197 [0077]
- **Bevan, M.W.** *Binary Agrobacterium vectors for plant transformation.* *Nucl. Acids Res.*, 1984, vol. 12, 8711-8721 [0077]
- *Vectors for Gene Transfer in Higher Plants.* *Transgenic Plants, Vol. 1, Engineering and Utilization.* Academic Press, 1993, vol. 1, 15-38 [0077]
- **Gielen et al.** *EMBO J.*, 1984, vol. 3, 835 [0078]

EP 1 984 502 B1

- **Gallie et al.** *Nucl. Acids Research*, 1987, vol. 15, 8693-8711 [0079]
- **Benfey et al.** *EMBO J.*, 1989, vol. 8, 2195-2202 [0080]
- **Kermode.** *Crit. Rev. Plant Sci.*, 1996, vol. 15 (4), 285-423 [0081]
- **Ward et al.** *Plant. Mol. Biol.*, 1993, vol. 22, 361-366 [0083]
- **Baeumlein et al.** *Mol Gen Genet*, 1991, vol. 225 (3), 459-67 [0084]
- **Baeumlein et al.** *Plant Journal*, 1992, vol. 2 (2), 233-9 [0084]
- **Sambrook et al.** *Molecular Cloning: A Laboratory Manual*. Cold Spring Harbor Laboratory Press, 1989 [0087]
- **Agrobacterium protocols.** *Methods in Molecular Biology*. Humana Press, 1995, vol. 44 [0087]
- **Sambrook et al.** *Molecular Cloning: A Laboratory Manual*. Cold Spring Harbor Laboratory Press, 1989 [0092]
- **Chirgwin et al.** *Biochemistry*, 1979, vol. 18, 5294-5299 [0093]
- **Gottesman, S.** *Gene Expression Technology: Methods in Enzymology*. Academic Press, 1990, vol. 185, 119-128 [0124]
- **Chmiel.** *Bioprozeßtechnik 1. Einführung in die Bioverfahrenstechnik*. Gustav Fischer Verlag, 1991 [0139]
- **Storhas.** *Bioreaktoren und periphere Einrichtungen*. Vieweg Verlag, 1994 [0139]
- **Manual of Methods für General Bacteriology.** American Society for Bacteriology, 1981 [0140]
- **Applied Microbiol. Physiology, A Practical Approach.** IRL Press, 1997, 53-73 [0148]
- **La Peyre et al.** *J Eukaryot Microbiol*, 1993, vol. 40, 304-10 [0158]