

 ijms-16-06000

ijms-16-06000

Int. J. Mol. Sci. 2015, 16(3), 6000-6017; doi:10.3390/ijms16036000

Article

Locus Number Estimation of MHC Class II B in Stone Flounder and Japanese Flounder

Jiajun Jiang †, Chunmei Li †, Quanqi Zhang and Xubo Wang *

Key Laboratory of Marine Genetics and Breeding (Ocean University of China), Ministry of Education, Qingdao 266003, China

†

These authors contributed equally to this work.

*

Author to whom correspondence should be addressed; Tel./Fax: +86-532-8203-1986.

Academic Editor: Ritva Tikkanen

Received: 2 December 2014 / Accepted: 25 December 2014 / Published: 13 March 2015

Abstract

:

Members of major histocompatibility complex (MHC) family are important in immune systems. Great efforts have been made to reveal their complicated gene structures. But many existing studies focus on partial sequences of MHC genes. In this study, by gene cloning and sequencing, we identified cDNA sequences and DNA sequences of the MHC class II B in two flatfishes, stone flounder (Kareius bicoloratus) and homozygous diploid Japanese flounder (Paralichthys olivaceus). Eleven cDNA sequences were acquired from eight stone flounder individuals, and most of the polymorphic sites distributed in exons 2 and 3. Twenty-eight alleles were identified from the DNA fragments in these eight individuals. It could be deduced from their Bayesian inference phylogenetic tree that at least four loci of MHC class II B exist in stone flounder. The detailed whole-length DNA sequences in one individual were analyzed, revealing that the intron length varied among different loci. Four different cDNA sequences were identified from one homozygous diploid Japanese flounder individual, implying the existence of at least four loci. Comparison of the cDNA sequences to the DNA sequence confirmed that six exons existed in this gene of Japanese flounder, which was a common feature shared by Pleuronectiformes fishes. Our results proved the multi-locus feature of MHC class II B. The sequences we obtained would provide detailed and systematic data for further research.

Keywords:

major histocompatibility complex; MHC; class II B; stone flounder; Japanese flounder; locus number

1. Introduction

Major histocompatibility complex (MHC) is a series of cell surface molecules encoded by a large gene family present in all vertebrates. They occupy an important place in immune systems. Generally, MHC can be divided into three classes. Class I molecules are peptide-binding proteins that select short peptides for antigen presentation and molecules aiding antigen procession. Class II molecules include peptide-binding proteins and some proteins assisting antigen loading onto MHC class II’s peptide-binding proteins. Functioning very differently from the other two classes, Class III molecules include several secreted proteins with immune functions, such as components of the complement system, cytokines and heat shock proteins. Because of their important immune roles in all vertebrates, MHC molecules arouse great enthusiasm in researchers to explore their function mechanism in antigen processing and presentation, mate selection, transplant rejection, and their evolutionary diversity. MHC genes sparkle for their polymorphism, which can be embodied in their sequence variation and multi-locus. Some MHC loci are extraordinarily polymorphic while some are not. Researchers have drawn the first complete sequence and gene map of the human MHC [1]. Two hundred twenty-four identified gene loci spanned on chromosome 6, and one hundred twenty-eight of them are predicted to be expressed. These results have uncovered the extraordinary polymorphism and evolution of this region. However, there are some species whose MHC loci are generally monomorphic. The whale MHC genes, for instance, are less polymorphic than those of human [2]. In any case, the polymorphic MHC genes are considered to be related to disease resistance of vertebrates, assisting an organism to fight various parasites and pathogens, which partially infects the organism evolution and its living environment.

Great efforts have been made to reveal the complicate structures of teleost MHC genes. For example in half-smooth tongue sole (Cynoglossus semilaevis), two MHC class II A genes are identified [3]. And from the allele distribution in several individuals, it is inferred that at least two loci exist in each gene. By analyzing bacterial artificial chromosome (BAC) clones, researchers find nine class II A and 15 class II B loci in tilapiine fish Oreochromis niloticus [4]. By hybridization with specific probes and gene sequencing, two class II A loci and six class II B loci have been identified in zebrafish (Brachydanio rerio) [5]. In recent years, more studies have focused on the origin and evolution of genes. Researchers have demonstrated a novel class II DE group in some teleost species, and that the teleost fish class II genes can be classified into three major groups [6]. Medaka (Oryzias latipes) has five pairs of expressed class II genes, each comprising one II A and one II B gene, and the tightly linked II A and one II B genes have undergone conserved evolution [7]. In these studies, the accurate information of MHC structure and locus distribution in the genome enabled a deeper understanding of their evolution.

Despite the abundant research on MHC gene structure, some problems remain to be solved. Lack of clear loci delimitations and lack of integrate sequence information increase difficulties of disclosing the complexity of MHC system. Some conclusions may cause inaccurate results and misunderstanding if they are deduced from partial MHC sequences with ambiguous locus information. So it is necessary to distinguish MHC gene sequences of different loci. Here we analyzed genome sequences of stone flounder (Kareius bicoloratus, Basilewsky, 1855) and Japanese flounder (Paralichthys olivaceus, Temminck and Schlegel, 1846) MHC class II B gene, a gene encoding the β chain of MHC class II molecules. The two fish species belong to different families of Pleuronectiformes. The sequences we used were obtained by gene cloning and sequencing and some of them covered all exons and introns of the gene. In this way, we were expecting to speculate the locus number of this gene in stone flounder. Furthermore, we also identified the MHC class II B gene in Japanese flounder, and tried to estimate its locus number from a homozygous diploid genome. Enriching basic MHC sequence information, our study might contribute to more accurate prediction of gene locus number and assist further research on MHC genes.

2. Results

2.1. cDNA Polymorphism in Eight Stone Flounder Individuals

cDNA sequences of stone flounder MHC class II B contained a 5'-UTR (untranslated region) of 25 nt, an ORF (open reading frame) of 747 nt and a 3'-UTR of 22 nt. Altogether 11 different cDNA sequences were found in eight stone flounder individuals (GenBank Nos. JX645176–JX645186). Each of these sequences was sequenced from more than three clones. Ninety-three polymorphic sites were found and such polymorphic sites mainly distributed in exons 2 and 3, while the other exons were relatively conserved (Figure 1). Analyzed by codon-based test of positive selection using the Nei-Gojobori method (p = 0.05), dN (the number of non-synonymous substitutions per site) was higher than dS (the number of synonymous substitutions per site) in peptide binding region (PBR) (dN/dS = 2.872, p = 0.002), which contained exons 2 and 3. In the remained exons, dN was close to dS (dN/dS = 1.161, p = 0.124). None of the tested individuals possessed all of the cDNA sequences. The number of sequences found in each individual ranged from one to three. Kabi-DAB*04 was found in individuals Nos. 3 and 4. Kabi-DAB*06 was found in individuals Nos. 6 and 8. Kabi-DAB*08 was carried by individuals Nos. 3, 7 and 8. Each of the other eight sequences was found only in one individual.

2.2. Partial DNA Sequences in Eight Stone Flounder Individuals

A pair of primers was designed to amplify exons 1 to 4 of the stone flounder MHC class II B. Fragments of different lengths were acquired from each individual, all of which were sequenced and proved to be the desired gene. The lengths of these fragments spread between 1000 and 2000 bp. Some of them could be easily distinguished by electrophoresis patterns (Figure 2). Their lengths were different due to the disparity in introns 1, 2 and 3. Altogether 28 alleles were identified. The allele number we got from each individual varied from two to eight. A Bayesian inference phylogenetic tree was constructed with all these alleles (Figure 3). At least four groups could be divided according to the position of individual No. 3 alleles. In each group, there were two alleles from individual No. 3, meaning they were likely to be a pair of alleles from the same locus, and all the alleles in the same group might be multiple alleles. KF536002, for instance, tended to be the allele form the same locus with KF536003, instead of KF535998, whose relationship was farther. We could not deny the bare possibility that KF536002 and KF 536003 were from two closely related loci. Besides, no more than two alleles of the same individual were found in the same cluster, which hindered us to further divide the groups. So it seemed that alleles from the same group might generate from at least one locus. Thus at least four loci of stone flounder gene B could be deduced in this tree. KF536006 and KF536007 were not included for the lack of more close related sequences. And from the sequenced clones, we did not find any group shared by all the individuals.

[image: Ijms 16 06000 g001a 1024][image: Ijms 16 06000 g001b 1024]

Figure 1. Sequence alignment of major histocompatibility complex (MHC) class II B cDNAs in eight stone flounder individuals. Nucleotides identical to the consensus are indicated by dots. The beginning of each exon is marked above the sequences.

Figure 1. Sequence alignment of major histocompatibility complex (MHC) class II B cDNAs in eight stone flounder individuals. Nucleotides identical to the consensus are indicated by dots. The beginning of each exon is marked above the sequences.

[image: Ijms 16 06000 g001a][image: Ijms 16 06000 g001b]

[image: Ijms 16 06000 g002 1024]

Figure 2. Electrophoresis patterns of MHC class II B partial DNA sequences in eight stone flounder individuals. Samples from eight individuals are labeled by numbers. NC is the PCR blank control without any template. More than one fragment between 1000 and 2000 bp was acquired from each of the eight DNA samples. The three fragments (2000, 1000 and 750 bp) in the marker (M) are marked on the left.

Figure 2. Electrophoresis patterns of MHC class II B partial DNA sequences in eight stone flounder individuals. Samples from eight individuals are labeled by numbers. NC is the PCR blank control without any template. More than one fragment between 1000 and 2000 bp was acquired from each of the eight DNA samples. The three fragments (2000, 1000 and 750 bp) in the marker (M) are marked on the left.

[image: Ijms 16 06000 g002]

[image: Ijms 16 06000 g003 1024]

Figure 3. Bayesian inference phylogenetic tree of MHC class II B alleles from eight stone flounder individuals. Sequences are indicated by their Genbank numbers. The individual they are sequenced from are indicated by numbers in parentheses. The sequences are divided into four groups, boxed by dashed lines.

Figure 3. Bayesian inference phylogenetic tree of MHC class II B alleles from eight stone flounder individuals. Sequences are indicated by their Genbank numbers. The individual they are sequenced from are indicated by numbers in parentheses. The sequences are divided into four groups, boxed by dashed lines.

[image: Ijms 16 06000 g003]

2.3. Whole-Length DNA Sequences in One Stone Flounder Individual

Though the results from eight individuals gave a general impression of MHC class II B loci, the exact situation remained unclear. Would there be any intron length disparity in the other introns? What might be the reasons of different intron lengths? Besides, when studying heterozygous diploids, alleles from too many individuals might generate confused sequences and distraction. So in the following procedures, only individual No. 3, which seemed to carry more loci in the previous study, was chosen and its whole-length DNA sequences of MHC class II B were analyzed.

Forty-two clones were randomly chosen to sequence for the whole-length of MHC class II B. Altogether eight alleles (Genbank Nos. KF535998–KF536005) were acquired, implying at least four loci existed in this heterozygous diploid individual. Together with the results mentioned above, these eight alleles might come from at least four presumed loci. We chose four sequences (KF535998, KF536000, KF536002 and KF536004) from each of the four groups (Figure 3) to represent alleles from four different loci (presumed locus 1 to locus 4, respectively). Lengths of introns from different loci differed greatly (Figure 4), and there were also great intron differences in the last two introns. Locus 3 had a special 12 bp insertion in intron 1. In intron 2, numbers of GT repeats contributed to the different lengths, and there were also more nucleotide substitutions in this intron than others. While in intron 3, the lengths varied greatly among loci, which were 770, 136, 285 and 321 bp, respectively. There was a decamer unit GTCCAGTTGA repeating in this region, which, to some extent, caused the different length in intron 3. The length of intron 4 was 82, 106, or 170 bp, with several repeats of a 16 bp motif ACCTGTCTGTCTGCTC. Lengths did not vary greatly in intron 5, and locus 3 contained a specific intron 5 sequence compared to the other loci.

2.4. Sequences in the Homozygous Diploid Japanese Flounder Individual

The 774 nt cDNA fragment of MHC class II B was amplified in the homozygous Japanese flounder individual. It contained a complete 744 nt ORF encoding 247 amino acid residues (Figure 5). The first eighteen amino acid residues encoded by exon 1 were predicted to form a signal peptide. A total of 40 clones were sequenced, and four alleles were identified based on their specific amino acid sequences, namely Paol-DAB*001–Paol-DAB*004 (Nos. KJ784490–KJ784493). Paol-DAB*001 had the highest frequency (23 among 40 clones). Sequences existing in only one or two clones were excluded from the analysis. Only five polymorphic sites were found in cDNA sequences, two of which were synonymous substitution and the other three were non-synonymous substitution. The four sequences differed from each other in three amino acid sites. Paol-DAB*003 had a synonymous substitution, 645A>T, and Paol-DAB*002 also had one, 242A>G. Compared to Paol-DAB*001, three non-synonymous substitutions occurred, namely, E74G in Paol-DAB*002, L10H and A162T in Paol-DAB*004.

The DNA sequence of Japanese flounder MHC class II B (No. KJ784489) was 2164 bp in length. It was comprised of six exons and five introns. The microsatellite repeat GT in the first part of intron 2 and the ten base pair repeat GTCCAGTTGA in intron 3 were common features shared by Japanese flounder and stone flounder.

2.5. Sequence Comparison among Species

The amino acid sequences deduced from the stone flounder and the Japanese flounder MHC class II B were aligned with their orthologs. The peptide encoded by Japanese flounder MHC class II B shared 72.5%, 77.7% and 80.6% with those encoded by half-smooth tongue sole, stone flounder and spotted halibut, respectively. Four cysteine residues in the mature peptide were conserved among species (Figure 6). The first part of these peptides was variable, while the latter part was more conserved, which might help to maintain the structural integrity of the molecule. The phylogenetic tree showed that peptides encoded by the Japanese flounder and the stone flounder MHC class II B clustered together first and then clustered with their flatfish orthologs (Figure 7). Both stone flounder and spotted halibut are in family Pleuronectidae, and the peptides encoded by their MHC class II B shared identity of 80.2%.

[image: Ijms 16 06000 g004a 1024][image: Ijms 16 06000 g004b 1024][image: Ijms 16 06000 g004c 1024]

Figure 4. Intron sequences alignment of MHC class II B presumed locus 1–4 in stone flounder individual No. 3. The identical nucleotides are indicated by dots and gaps are indicated by dashes. The repeating units (GT, GTCCAGTTGA, and ACCTGTCTGTCTGCTC) in intron 2, intron 3 and intron 4 are underlined.

Figure 4. Intron sequences alignment of MHC class II B presumed locus 1–4 in stone flounder individual No. 3. The identical nucleotides are indicated by dots and gaps are indicated by dashes. The repeating units (GT, GTCCAGTTGA, and ACCTGTCTGTCTGCTC) in intron 2, intron 3 and intron 4 are underlined.

[image: Ijms 16 06000 g004a][image: Ijms 16 06000 g004b][image: Ijms 16 06000 g004c]

By comparing the DNA sequence of Japanese flounder MHC class II B with its orthologs from order Pleuronectiformes, we noticed that they all possessed six exons and five introns (Figure 8). While the intron lengths differed, the lengths of their exons were almost the same. Thus the peptides they encoded were conserved to some extent.

3. Discussion

Due to the lack of BAC library and whole genome information of stone flounder, here in this study, we used two strategies to minimize errors. The first strategy was about primer design. There was no sequence disparity in the 5'-UTR or 3'-UTR when conducting rapid amplification of cDNA ends (RACE) for stone flounder gene B [8]. So the primers for amplifying the whole-length cDNA and DNA sequences were designed on the UTR regions. When amplifying the partial DNA sequences in eight individuals, we designed the primers on the relatively conserved region of exons 1, 3 and 4, according to the cDNA sequences (Figure 1). The trial in partial gene B sequence amplification provided new proofs for the complication of gene B structure. We only used one pair of primers to amplify the whole-length DNA sequence of this gene in stone flounder or Japanese flounder. Thus all the exons and introns could be amplified once, which ensured the accuracy of gene structure analysis. Considering the conservation of UTR sequences, we could speculate the sequences got in this study were mostly comprehensive. But we could not exclude the possibility that the RACE primers were not degenerate enough to acquire all UTR sequences. Another strategy was using high fidelity DNA polymerase in every PCR system, conducting multiple batches with the same templates and primers in different thermocyclers at different time, and sequencing as many clones as possible. High fidelity DNA polymerase could reduce the proportion of amplification errors. Repeating the same experimental batches at different time could reduce the percent of wrong sequences. Meanwhile, we set a standard that each sequence used in analysis was verified by at least three clones to guarantee their accuracy. But it might also exclude sequences that were expressed lower or that were harder to be amplified. So the standard we used might be a compromise. Combining the two strategies, we supposed the sequences got in this study to be relatively comprehensive and accurate.

[image: Ijms 16 06000 g005 1024]

Figure 5. DNA sequence and putative amino acid sequence of the Japanese flounder MHC class II B. The intron sequences are in lowercase letters and the exon sequences in DNA are in uppercase letters. The amino acid sequences encoded by the open reading frame (ORF) are in uppercase letters below the exon sequences. The translational initiation codon and termination codon are in shade. Four cysteines are boxed. The start of GT repeat in intron 2 and the decamer repeat GTCCAGTTGA in intron 3 are underlined.

Figure 5. DNA sequence and putative amino acid sequence of the Japanese flounder MHC class II B. The intron sequences are in lowercase letters and the exon sequences in DNA are in uppercase letters. The amino acid sequences encoded by the open reading frame (ORF) are in uppercase letters below the exon sequences. The translational initiation codon and termination codon are in shade. Four cysteines are boxed. The start of GT repeat in intron 2 and the decamer repeat GTCCAGTTGA in intron 3 are underlined.

[image: Ijms 16 06000 g005]

[image: Ijms 16 06000 g006 1024]

Figure 6. Alignment of peptides encoded by MHC class II B in fourteen species. Gaps are indicated by dashes. Conserved sites are marked black. The consensus sites are indicated on top. The Genbank numbers of these sequences are: AFY98547 (stone flounder), AII02001 (Japanese flounder), ADB43564 (spotted halibut), AAP20186 (red sea bream), ABV48909 (large yellow croaker), ADV36785 (miiuy croaker), AEM75094 (grass carp), CAD87794 (zebrafish), AAD53026 (rainbow trout), CAA49726 (Atlantic salmon), AAC34836 (guppy), P18469 (mouse), and AAA59781 (human).

Figure 6. Alignment of peptides encoded by MHC class II B in fourteen species. Gaps are indicated by dashes. Conserved sites are marked black. The consensus sites are indicated on top. The Genbank numbers of these sequences are: AFY98547 (stone flounder), AII02001 (Japanese flounder), ADB43564 (spotted halibut), AAP20186 (red sea bream), ABV48909 (large yellow croaker), ADV36785 (miiuy croaker), AEM75094 (grass carp), CAD87794 (zebrafish), AAD53026 (rainbow trout), CAA49726 (Atlantic salmon), AAC34836 (guppy), P18469 (mouse), and AAA59781 (human).

[image: Ijms 16 06000 g006]

[image: Ijms 16 06000 g007 1024]

Figure 7. Phylogenetic tree of peptides encoded by MHC class II B in fourteen species. The human MHC class II B was set as an outgroup. The 11 alleles in stone flounder and the four alleles in Japanese flounder are indicated by their Genbank numbers. Sequences from other species are the same to those in Figure 6.

Figure 7. Phylogenetic tree of peptides encoded by MHC class II B in fourteen species. The human MHC class II B was set as an outgroup. The 11 alleles in stone flounder and the four alleles in Japanese flounder are indicated by their Genbank numbers. Sequences from other species are the same to those in Figure 6.

[image: Ijms 16 06000 g007]

[image: Ijms 16 06000 g008 1024]

Figure 8. MHC class II B structures of seven fish species. Exons are indicated by boxes and introns are indicated by lines. The taxonomy status of these species is: stone flounder: Pleuronectidae; Japanese flounder: Paralichthyidae; half-smooth tongue sole: Cynoglossidae; spotted halibut: Pleuronectidae; miiuy croaker: Sciaenidae; grass carp: Cyprinidae; and zebrafish: Cyprinidae.

Figure 8. MHC class II B structures of seven fish species. Exons are indicated by boxes and introns are indicated by lines. The taxonomy status of these species is: stone flounder: Pleuronectidae; Japanese flounder: Paralichthyidae; half-smooth tongue sole: Cynoglossidae; spotted halibut: Pleuronectidae; miiuy croaker: Sciaenidae; grass carp: Cyprinidae; and zebrafish: Cyprinidae.

[image: Ijms 16 06000 g008]

Many studies have focused either on limited subset of MHC loci or on partial sequences, such as PBR and its flanking sequences. These indistinct locus definitions may impose much redundant information on MHC studies. Some researchers have emphasized the significance of complete MHC class II B sequences covering the full genetic diversity present in a species, which can provide a useful tool to compare the molecular evolution of these genes between different groups of vertebrates [9]. In zebrafish (Brachydanio rerio), three possible loci have been primarily identified base on 20 cDNA MHC class II B sequences. But after investigating the intron sequences, the presence of a fourth locus is inferred [10]. In three-spined stickleback (Gasterosteus aculeatus), fifteen distinct class I exon 2 and exon 3 sequences are assigned to twelve loci based on their intron 2 length differences, and they are further grouped into three families derived from different ancestral genes [11]. Though results deduced from partial sequences of MHC may not fundamentally affect the precision of analysis, discrimination of MHC loci by whole-length sequences does matter in related studies. Here in stone flounder, we found some alleles with similar intron 1 sequences might also differ greatly in the other intron sequences (Figure 3). The phenomenon furnishes valid evidence that the MHC genome sequences may contain much more information than ever expected.

Homozygous or haploid genome is beneficial for locus number studies of MHC genes. With a single copy of the MHC class II B gene, potbellied seahorse (Hippocampus abdominalis) provides an ideal system for MHC-related studies [12]. For lack of such materials, the genome of a single individual offers easier access to locus number analysis of the gene, especially in heterozygous diploid materials. But the disparity of locus number among different individuals should not be ignored. In a study of cichlid MHC class II B, altogether 17 different loci have been found in various cichlid species, but probably none of these individuals carry all the loci in a single haplotype, varying from one to thirteen per individual [13]. In this study, we estimated locus number from partial DNA sequences of eight individuals, and analyzed each intron disparity from whole-length sequences of only one individual. The rough speculation showed at least four MHC class II B loci existed in this species and they were not carried by all the individuals. To practice locus number analysis in homozygous individuals, a homozygous diploid Japanese flounder was used in this study. Not surprisingly, the level of MHC class II B polymorphism was lower than that of diploid individuals in terms of its cDNA polymorphism. By cloning the whole-length DNA sequence, no fragment of different lengths was observed from the electrophoresis pattern. It could be conjectured that if more loci of this gene were found in Japanese flounder, their sequences would differ in intron lengths.

The genome structure of MHC class II B is not very conserved among different teleosts. Previous genome structure comparison has revealed the presence of an extra intron in stone flounder [8]. In this study, it was also found in Japanese flounder, which was different from the result in an earlier study [14]. This extra intron between exons 3 and 4 has been demonstrated in the Percomorpha and Atherinomorpha rather than non-acanthopterygian fishes. It arises after the divergence of Ostariophysi and Protacanthopterygii, and before the divergence of Acanthopterygii [15]. The extra intron has also been proved in grass carp (Ctenopharyngodon idella) [16], miiuy croaker (Miichthys miiuy) [17], spotted halibut (Verasper variegatus) [18], and half-smooth tongue sole (Cynoglossus semilaevis) [19], but not in zebrafish (Brachydanio rerio) [5]. The variant genome structures of MHC class II B may help to understand its evolution. The four fish species in Pleuronectiformes all possess this extra intron and conserved MHC class II B structures, despite the different families they belong to. Both the Perciformes fish miiuy croaker and the Cypriniformes fish grass carp have this extra intron. Another Cypriniformes species zebrafish, however, does not have it. It can be reasonably inferred that this extra intron is a common feature shared by Pleuronectiformes fishes, and the structure may vary in other orders of fish. A repeat hexamer CCAGGT is conspicuous in this extra intron of perch-like fish [15]. Noticing the 5' (GT) and 3' (AG) splice sites in this hexamer, the authors hypothesize that additional duplications of the hexamer increase once a tandem duplication locates in this region. Intriguingly, in the present study, the repeat decamer GTCCAGTTGA in stone flounder and Japanese flounder also included 5' and a 3' splice sites, which inclined to the former hypothesis.

Microsatellites have been detected in introns and flanking regions of MHC genes in many species. In house mice (Mus domesticus), a series of microsatellites in and near to MHC provide a simple and inexpensive method to discriminate haplotypes [20]. In human, the association between some microsatellites and haplotypes provide a powerful tool for studying genetic drift and admixture of populations [21]. So far, some species have been proved to possess locus-specific intron length variation, most of which generates from microsatellites. In a study of two species of cichlid fishes, the amplified segment lengths of MHC class II B vary from 335 to 457 bp, with different repeat times of a 12-nucleotide element in intron 1. This can serve as a marker for the classification of genes into groups [22]. In half-smooth tongue sole, two distinct loci of MHC class II B are identified by different nucleotides and lengths of intron 1, which also possess AC repeats [23]. In the stone flounder and Japanese flounder MHC class II B, rich repeats, such as GT and GTCCAGTTGA, were found distributing in introns. The difference of their repeating numbers contributed to diverse intron lengths. In the intron 4 of Japanese flounder MHC class II B, there was only one copy of ACCTGTCT, which was similar to the repeat unit in stone flounder. It was reasonable to suspect their roles in changing introns length of different gene loci in diploid or polyploidy genomes, albeit only a DNA sequence from one locus had been acquired in the homozygous Japanese flounder individual.

Pseudogenes are not rare in MHC family. In bovine, two out of three DRB genes are pseudogenes [24]. In six different class II loci of the zebrafish (Brachydanio rerio), three are truncated pseudogenes [5]. A class I pseudogene in the rat is distinctive for an additional stop codon in exon 2 [25]. Here in the No. 3 stone flounder individual, each of the four loci corresponded to one transcriptional product. So with the present results, no pseudogene could be proved in stone flounder MHC class II B gene. By alignment of different cDNA sequences from stone flounder, polymorphic sites were found distributing mainly in PBR. The constrained distribution has also been found in many MHC studies, which can be elucidated by the protein binding function of PBR. Some researchers have proposed that the dN/dS pattern is different between PBR and other regions [26]. As was shown in the stone flounder MHC class II B, dN was higher than dS in PBR. While in the remained regions, the two figures were similar. Positive selection might play a prominent role in PBR evolution of the stone flounder MHC class II B.

The multi-locus feature of MHC genes is an exemplification of their highly polymorphism. Just as at least four MHC class II B were found in one stone flounder individual, the duplicated MHC genes might enhance the diversity of immune response in this species. And it was possible to find more loci of this gene in stone flounder. However, the more MHC gene loci may not mean the better immune ability. Organisms balance between a high immune ability and a moderate pressure they can stand. Too much disparate MHC molecules may occupy much space on the cytomembrane. As proposed by some researchers, increasing the number of MHC molecules per individual will increase the number of foreign peptides that can be presented and the number of different T-cell receptors positively selected in the thymus. But it will also reduce the number of TCRs by negative selection [27]. So the number of MHC molecules expressed in an individual is constrained in actual situations.

The present study provided information for the complexity of MHC genes structure and established a feasible method to infer the locus number of such genes. At least four loci of MHC class II B were found in eight stone flounder individuals. We also examined this gene in one heterozygous diploid individual and in a homozygous genome, and discovered its sequence features. These results would assist further extensive polymorphism studies and development of molecular markers to distinguish individuals and populations. They would also help to deduce the evolutionary relationship of MHC genes.

4. Experimental Section

4.1. Fish and Sampling

Eight healthy wild stone flounders (four females and four males) were caught in the Yellow Sea, northern China. They were sexually mature. The gender could be distinguished by the morphology of their gonads, and female individuals were much bigger than males. These sample fish were numbered 1 to 8. One homologous Japanese flounder individual was provided by Institute of Oceanology, Chinese Academy of Sciences [28]. Muscle tissue samples were kept in ethanol at room temperature until use. Spleen tissue samples of each fish individual were preserved at −80 °C until use. Animal experiments were performed according to the Regulations for the Administration of Affairs Concerning Experimental Animals (China, 1988). The procedures were also approved by College of Marine Life, Ocean University of China (Qingdao, China).

4.2. DNA and RNA Extraction and cDNA Synthesis

Genomic DNA was extracted from muscle samples of each individual with phenol-chloroform method. 0.03 g of each sample was used for DNA extraction. The extracted DNA samples were stored at −20 °C until use. Total RNA was extracted from spleen samples of each individual with Trizol reagent (Invitrogen, Carlsbad, CA, USA) according to the manuals. Then DNA was removed by DNase I (TaKaRa, Dalian, China). The extracted RNA samples were stored at −80 °C until use. The quality and quantity of extracted DNA and RNA were detected by electrophoresis and Nanophotometer Pearl (Implen GmbH, Munich, Germany). First-strand cDNA in the spleen was synthesized with PrimeScript™ RT-PCR Kit (TaKaRa) according to the manuals.

4.3. Primer Design and Cloning

In a previous study, the whole-length sequences of MHC class II B cDNA (GenBank Nos. GQ273943 and GQ273944) and one whole-length DNA sequence (GenBank No. JX647846) were identified in stone flounder [8]. Here, primers SF-Fw1 (forward) (5'-GAGTGTTTGTCAGTGAGCAGAGG-3') and SF-Rv1 (reverse) (5'-CAGTCCAGCAGATGGCAGC-3') were used to amplify the complete ORF of the cDNA (GenBank Nos. JX645176–JX546186). They were also for the amplification of the whole-length DNA sequence (GenBank Nos. KF535998–KF536005). SF-Fw2 (5'-CTTCTCCCTCTTCTTCATCAC-3') and SF-Rv2 (5'-TCCACCACACAGGAAATCTT-3') were used for amplification of partial DNA sequence from exon 1 to exon 4 (GenBank Nos. KF536006–KF536025). For B gene in Japanese flounder, primers JF-Fw3 (5'-TCGTCAAGTGAACAGAGGAAC-3') and JF-Rv3 (5'-GGACAAGACTCAGTTAGTGGGAA-3') were designed to amplify the ORF of cDNA (GenBank Nos. KJ784490–KJ784493) and the corresponding DNA sequence (GenBank No. KJ784489) based on a known sequence [14]. The PCR system was 25 μL with about 100 ng template DNA or cDNA. The reaction was catalyzed by Platinum® Taq DNA Polymerase High Fidelity (Invitrogen, Carlsbad, CA, USA). PCR products were separated by agarose gel electrophoresis and purified with Quick Gel Extraction Kit (CWBIO, Beijing, China). Purified fragments were ligated to pEASY™-T1 Cloning vectors (TransGen Biotech, Beijing, China) and cloned into Trans5α Chemically Competent Cell (TransGen Biotech). For each fragment, clones were screened by PCR with M13 primers and 8 to 20 positive ones were sequenced. Same sequences acquired from more than two clones were selected for analysis. The sequences were nominated according to the nomenclature proposed in 1990 [29].

4.4. Sequence Alignment and Data Analysis

Sequences were processed by software EditSeq and aligned by MegAlign in Lasergene 7. Signal peptides were predicted by SignalP 4.1 Server [30]. Rates of synonymous substitution and non-synonymous substitution were calculated by MEGA 6. Repeated fragments were found by Tandem Repeats Finder [31]. The Bayesian inference phylogenetic trees were constructed by MrBayes version 3.2.2 [32], using General Time Reversible (GTR) substitution model and γ-distributed rate variation.

Acknowledgments

This work was supported by the National Natural Science Foundation of China (Nos. 30901098 and 31272646) and the 863 High-Tech Research and Development Program of China (2012AA10A402). Thank Peijun Zhang and Feng You for generously providing the homologous Japanese flounder material.

Author Contributions

Jiajun Jiang and Chunmei Li contributed to the experimental process, sequence analysis, and manuscript writing; Quanqi Zhang designed the experiments and revised the manuscript; Xubo Wang contributed to the experimental process and manuscript revision; and all authors have read and approved the final manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Beck, S.; Geraghty, D.; Inoko, H.; Rowen, L.; Aguado, B.; Bahram, S.; Campbell, R.D.; Forbes, S.A.; Guillaudeux, T.; Hood, L.; et al. Complete sequence and gene map of a human major histocompatibility complex. Nature 1999, 401, 921–923. [Google Scholar] [CrossRef] [PubMed]

	

Trowsdale, J.; Groves, V.; Arnason, A. Limited MHC polymorphism in whales. Immunogenetics 1989, 29, 19–24. [Google Scholar] [CrossRef] [PubMed]

	

Li, C.; Wang, X.; Zhang, Q.; Wang, Z.; Qi, J.; Yi, Q.; Liu, Z.; Wang, Y.; Yu, H. Identification of two major histocompatibility (MH) class II A genes and their association to Vibrio anguillarum infection in half-smooth tongue sole (Cynoglossus semilaevis). J. Ocean Univ. China 2012, 11, 32–44. [Google Scholar] [CrossRef]

	

Sato, A.; Dongak, R.; Hao, L.; Shintani, S.; Sato, T. Organization of MHC class II A and B genes in the tilapiine fish Oreochromis. Immunogenetics 2012, 64, 679–690. [Google Scholar] [CrossRef] [PubMed]

	

Sültmann, H.; Mayer, W.E.; Figueroa, F.; O’Huigin, C.; Klein, J. Organization of MHC class II B genes in the zebrafish (Brachydanio rerio). Genomics 1994, 23, 1–14. [Google Scholar] [CrossRef] [PubMed]

	

Dijkstra, J.M.; Grimholt, U.; Leong, J.; Koop, B.F.; Hashimoto, K. Comprehensive analysis of MHC class II genes in teleost fish genomes reveals dispensability of the peptide-loading DM system in a large part of vertebrates. BMC Evol. Biol. 2013, 13, 260–273. [Google Scholar] [CrossRef] [PubMed]

	

Bannai, H.P.; Nonaka, M. Comprehensive analysis of medaka major histocompatibility complex (MHC) class II genes: Implications for evolution in teleosts. Immunogenetics 2013, 65, 883–895. [Google Scholar] [CrossRef] [PubMed]

	

Jiang, J.; Li, C.; Zhang, Q.; Wang, X. Cloning and characterization of major histocompatibility complex class II genes in the stone flounder Kareius bicoloratus (Pleuronectidae). Genet. Mol. Res. 2013, 12, 5820–5832. [Google Scholar] [CrossRef] [PubMed]

	

Bahr, A.; Wilson, A.B. The evolution of MHC diversity: Evidence of intralocus gene conversion and recombination in a single-locus system. Gene 2012, 497, 52–57. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Ono, H.; Klein, D.; Vincek, V.; Figueroa, F.; O’Huigin, C.; Tichy, H.; Klein, J. Major histocompatibility complex class II genes of zebrafish. Proc. Natl. Acad. Sci. USA 1992, 89, 11886–11890. [Google Scholar] [CrossRef] [PubMed]

	

Sato, A.; Figueroa, F.; O’Huigin, C.; Steck, N.; Klein, J. Cloning of major histocompatibility complex (MHC) genes from threespine stickleback, Gasterosteus aculeatus. Mol. Mar. Biol. Biotechnol. 1998, 7, 221–231. [Google Scholar] [PubMed]

	

Bahr, A.; Wilson, A.B. The impact of sex-role reversal on the diversity of the major histocompatibility complex: Insights from the seahorse (Hippocampus abdominalis). BMC Evol. Biol. 2011, 11, 121–131. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Málaga-Trillo, E.; Zaleska-Rutczynska, Z.; McAndrew, B.; Vincek, V.; Figueroa, F.; Sültmann, H.; Klein, J. Linkage relationships and haplotype polymorphism among cichlid MHC class II B loci. Genetics 1998, 149, 1527–1537. [Google Scholar] [PubMed]

	

Zhang, Y.X.; Chen, S.L.; Liu, Y.G.; Sha, Z.X.; Liu, Z.J. Major histocompatibility complex class II B allele polymorphism and its association with resistance/susceptibility to Vibrio anguillarum in Japanese flounder (Paralichthys olivaceus). Mar. Biotechnol. 2006, 8, 600–610. [Google Scholar] [CrossRef] [PubMed]

	

Figueroa, F.; Ono, H.; Tichy, H.; O’Uhigin, C.; Klein, J. Evidence for insertion of a new intron into an Mhc gene of perch-like fish. Proc. R. Soc. Lond. Ser. B 1995, 259, 325–330. [Google Scholar] [CrossRef]

	

Dong, Z.D.; Zhao, Y.; Zeng, Q.F.; Fu, Y.; Zhou, F.N.; Ji, X.S.; Wang, H. Molecular cloning and polymorphism of the Major Histocompatibility Complex (MHC) Class II B gene of grass carp (Ctenopharyngodon idella). Biochem. Genet. 2012, 51, 139–146. [Google Scholar] [CrossRef] [PubMed]

	

Xu, T.; Sun, Y.; Shi, G.; Cheng, Y.; Wang, R. Characterization of the major histocompatibility complex class II genes in Miiuy croaker. PLoS One 2011, 6, e23823. [Google Scholar] [CrossRef] [PubMed]

	

Li, H.; Juan, W.; Gao, X.; Su, H.; Xing, K.; Fu, L.; He, C. Genomic structure of MHC II B from spotted halibut Verasper variegates: Genomic structure, polymorphism and tissue expression analysis. J. Fish. Sci. China 2011, 18, 299–307. [Google Scholar]

	

Li, C. Gene conservation and variation in MHC class II in half-smooth tongue sole: Dilemma in evolution? Unpublished work. 2014. [Google Scholar]

	

Meagher, S.; Potts, W.K. A microsatellite-based MHC genotyping system for house mice (Mus domesticus). Hereditas 1997, 127, 75–82. [Google Scholar] [CrossRef] [PubMed]

	

Crouau-Roy, B.; Bouzekri, N.; Carcassi, C.; Clayton, J.; Contu, L.; Cambon-Thomsen, A. Strong association between microsatellites and an HLA-B, DR haplotype (B18-DR3): Implication for microsatellite evolution. Immunogenetics 1996, 43, 255–260. [Google Scholar] [CrossRef] [PubMed]

	

Ono, H.; O’Huigin, C.; Tichy, H.; Klein, J. Major-histocompatibility-complex variation in two species of cichlid fishes from Lake Malawi. Mol. Biol. Evol. 1993, 10, 1060–1072. [Google Scholar] [PubMed]

	

Li, C.; Yu, Y.; Sun, Y.; Li, S.; Zhong, Q.; Wang, X.; Wang, Z.; Qi, J.; Zhang, Q. Isolation, polymorphism and expression study of two distinct major histocompatibility complex class II B genes from half-smooth tongue sole (Cynoglossus semilaevis). Int. J. Immunogenet. 2010, 37, 185–197. [Google Scholar] [CrossRef] [PubMed]

	

Aida, Y.; Niimi, M.; Asahina, M.; Okada, K.; Nakai, Y.; Ogimoto, K. Identification of a new bovine MHC class II DRB allele by nucleotide sequencing and an analysis of phylogenetic relationships. Biochem. Biophys. Res. Commun. 1995, 209, 981–988. [Google Scholar] [CrossRef] [PubMed]

	

Kryspin-Sorensen, I.; Johansen, T.; Kastern, W. Genomic organization and sequence of a rat class I MHC gene that is an apparent pseudogene. Immunogenetics 1991, 33, 213–215. [Google Scholar] [CrossRef] [PubMed]

	

Hughes, A.L.; Nei, M. Nucleotide substitution at major histocompatibility complex class II loci: Evidence for overdominant selection. Proc. Natl. Acad. Sci. USA 1989, 86, 958–962. [Google Scholar] [CrossRef] [PubMed]

	

Nowak, M.A.; Tarczy-Hornoch, K.; Austyn, J.M. The optimal number of major histocompatibility complex molecules in an individual. Proc. Natl. Acad. Sci. USA 1992, 89, 10896–10899. [Google Scholar] [CrossRef] [PubMed]

	

Feng, Y.; Jianhe, X.; Jing, N.; Wei, S.; Xiangping, Z.; Dongdong, X.; Yongli, X.; Peijun, Z. Study on artificial induction of mitogynogenetic diploid in Paralichthys olivaceus. High Technol. Lett. 2008, 8, 874–880. [Google Scholar]

	

Klein, J.; Bontrop, R.E.; Dawkins, R.L.; Erlich, H.A.; Gyllensten, U.B.; Heise, E.R.; Jones, P.P.; Parham, P.; Wakeland, E.K.; Watkins, D.I. Nomenclature for the major histocompatibility complexes of different species: A proposal. Immunogenetics 1990, 31, 217–219. [Google Scholar] [PubMed]

	

Petersen, T.N.; Brunak, S.; Heijne, G.; Nielsen, H. SignalP 4.0: Discriminating signal peptides from transmembrane regions. Nat. Methods 2011, 8, 785–786. [Google Scholar] [CrossRef] [PubMed]

	

Benson, G. Tandem repeats finder: A program to analyze DNA sequences. Nucleic Acids Res. 1999, 27, 573–580. [Google Scholar] [CrossRef] [PubMed]

	

MrBayes: Bayesian Inference of Phylogeny. Available online: http://mrbayes.sourceforge.net/index.php (accessed on 31 December 2014).

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
2000 bp

1000 bp
750 bp

media/file18.png
100

stone flounder

AT1102001

Jarge yellow croaker
y croaker

Japanese ﬂounderi

i
4

media/file13.png
consensus GTAAATACCTGTCTGTCTGCTCACCTGTCTGTCTGCTCACCTGTCTGTCTGCTCACCTGTCTTTCT GTGT-CAGCTGCTCACCTGT

10 20 30 40 50 60 70 80 90 100
I 11150 I S e 66
T 1 G...GCTCACCTGTCTGT - « o cT e e e eemeeeennn 100
3 -iNtrOn 4 - v vt e
4-intron4d e R R 36

CTGTCTGCTCACCTGTCTGTCTGCTCA-CTGTCTGTCTGCTCACCTGTCT-TCTACCTTTCTGTCCTCAG

110 120 130 140 150 160 170
.. AL e 82
........................... O 170
................ 82
........................... - s Rk |y SR - PO o | R o 106
conscnsSuS GTCAGAGCCAGAAACC-ACTTCACCAAATCCAGTTTAGACCAGTTTTAATGGAGTGTATTTGTTTTGATTCTGTTCTTGTCTCTTTTCTTTAAACCAG
10 20 30 40 50 60 70 80 90
I -intron5 ---ceceeinanan. R R LR B I I 98
2 - lntron 5 T e e e s e s e Chit e it ettt eescanseeas 7 Chuoeeee e A... 97
3 _inuxnls .G... T.A.A.T..TG.—f&....TG.——T..A..C.——.TGA.C——...TC.C..ATCA.TC.C...C...T..G.GT.G.—070—— .. 85
1 - Chuoieeeeieeen 97

4 - 1ntr0n 5 ..

media/file9.png
consensus

1 -intron 3 100
2 - intron 3
3 - intron 3
4 - intron 3

310 320 330 340 350 360 370
G c
a
T c.ler
410 420 430 440 450 460 470 480 490 500
500
53
T 152
c a 150
510 520 530 540 550 560
GTCCATTTGA....ARA...G T
T a A
a A
610 620 630 640 650 660 670 680 690 700
700
73
225
255
710 720 730 740 750
CAATT. 3 Py 770
136
A 285

media/file10.png
consensus

10 20 30 40 50 60 70 80 90 100

I - m!ron 4

66
GCTCACCTGTCTGT. . . .T. 100

110 120 130 140 150 16 70
82
170
82
A T 106
consensus
40 50 60 70 80 20
T o8
a a o7
.TGA.C--...TC.C..ATCA.TC.C...C...T..G.GT.G. 8s

media/file5.png

media/file15.png
351

421

491
561
631
701
771
841

1051

1121
1191
1261
1331
1401
1471
1541
1611
1681
1751

1821
1891

1961

2031
2101

cgtcaagtgaacagaggaacATGGCTTCATTCATCCTCAGCTTCTCCCTCTTCTTCATCACGGTCTGCAC
M A S F I L s F S L F F T T V C T
AGCAGgtaggatcagaacactgatcactgatcaatacactgatcaatacactgatcaatacactgatcaa
A
tacatggatcattctctgactcgttttcttgtctgectcttcagATGGATTTCTGCATTATACGGTGACAG
DG F L H Y T V T
ACTGTGAGTTTAACTCCTCGAAGCTGAACGACATCGAGTACACACAGTCTTACTATTACAACAAACTGGA
D ! E F N S S K L N D I E Y T QO S Y ¥ Y N K L E
GATCGTCAGGTTCAGCAGCAGTGTGGGGAAGTACGTTGGATACACTGAGTTTGGAATCAAGAACGCTGAG
I VvV R F S s s vV G K Y V G Y T E F G I K N A E
AGTTGGAACAATGGTCCAGAGGTGATCACTAGAAGAGGTGAGAAGGAGAGGTACTGCTTTCGCAACGTTG
s W N N G P E V I T R R G E K E R Y !l F R N V
GAGTCTTCACAGAATCTGCTCTGACGAAGTCAGgtgagtgtgtgtgtgttgtatgtgtgtgtgagtgtgt
G v F T E S A L T K S

gtgagtgtgtgttgtatgtgtgtgtgtgagtgtttgtgtgtgtgtttggattgtgtgtgtgtttggattyg
tgtgtgtgtgtgtgttgtatatgtgttgtatgtgtgagtgtgtgttgtatatgtgtcgtatgtgtgtgtyg
tgttgtgtgtgttcttcatgttccagatgaaattcataaagaatctgatgagtcaaacttttatttattg
tctttgtttcctggaaatagactcagctcggtgtcaccacctgctggtcacacgctgtaactacageccgce
tgacactgaagcttctctttgcttctttatgaaataaaataaaggatgaaacaatcctctgatgttttca
gttgatcaatcgaaccacagactaagatccagttcacacctgacgtgaccaacatctgtcttccagCCAA
A K
ACCCTACGTCAGTCTTAACTCTGTGGCGCCCCCAGCTGGCAAACATGCCATGTTGGTCTGCAGCGTCTTT
P Yy VvV s L N S V A P P A G K H A M L V ![S V F
GACTTCTACCCCAAACGGATCAAAGTGAGCTGGCAAAGAGACGGACAGGAAGTCACCTCTGATGTCACTT
D F Y P K R I K Vs W QR DG E V T s D Vv T
CCACTGATGAGCTGGCAGACGGTGATTGGTACTACCAGATCCACTCCCACCTGGAGTACATGCCCAAgLg
s T b E L A D G D W Y Y Q I H S H L E Y M P K
agtccaggctcaggtccagttgggtccagttgagtccagttgattccagttgggtccagttgagttcaaa

tcggtctgataagtccagttgagtttaaatggatccagttgagtccagttcagttcaaatggatccagtt
gggtccaagtgggtccagttgagttcagttgggtccagttgagtccatttgggtccatttaaatccagtt
aagtccagttgggttcaaatggtttgagttgggtccagttaagttcaaataggtctgataagtgcagttyg
ggtccagttgagttcaaatggatccagttgagtccagttaagtccagttgggtccagttaagtccaagtyg
ggtccagttgagtccagttgagtccagttaagtccaattgggtacagttgggtccagttgacttcaaatyg
gttccagttggtccagttggtccagttgagtccagttaagtccagttagatccagttgagttcaaatggt
tcgagttgggtccagttgagtcctgttaaatcaagatgagttcaaatgaggttgagttgggttgagttaa
gtccaattaagtccacttgggtccagtttgggttagagcaacagaaactgatgtgttgtttgtgttgaat
cagGTCTGGAGAGAAGATTTCCTGTGTGGTGGAACATGCCAGCCTGAGTAAACCTCTGATCACTGACTGG
S G E K I S E['V v EH A S L S K P L T T D W
Ggtaaatacctgtctgtcacttgtctgtctgccececctecgtectgtgtgectcacctgectcagectgtetttet
ccctttectgtgectcagATCCATCCATGCCTGAGTCAGAAAGAAACAAGATCGCTATTGGGACCTCAGGAC
DP S M P E s E R N K I A I G T S G
TGATCCTGGGTCTGACCTTATCTCTGGCTGGATTCATCTACTACAAGAGGAAGGCCCAAGgtcagagcca
L I L G L T L s L A G F I Y Y K R K A Q
gaaacccatttcacaccagtttatacagaccaaatccagtttagaccagttttaatggtgtgtatttgtt
ttgacccttgtctcttctectttaaaccagGACGGATCCTGGTTCCCACTAACTGAgtcttgtcec
GR I L v P T N

17

18

277

51

74

97

133

156

media/file19.png
—— Imouse

human

100

0.1

88

guppy

Atlantic salmon

100

100
50 rainbow trout
20 zebrafish

grass carp
red sea bream
half-smooth tongue sole
spotted halibut
" FAFYO8550 T T T T T tone flonnder i
AFY98549
AFY98551
AFY98556
AFY98549
AFY98554
AFY98555
AFY98552
AFY98557
AFY98548
- AFY98553

>
_____gL____ﬁ______

Al102001 Japanese flounder |

1()()|

|

|__100f ATT02004 l

: A1102002 l

T AIO2003 ____________________]
large yellow croaker

miiuy croaker

media/file14.png
141

211

281

351

421

911

981

1051

1121
1191
1261
1331
1401
1471
1541
1611
1681
1751

1821
1891

1961

2031
2101

M A s F I L F s F F I T
A
DG F L H Y T
D @ E F N S L NDTI E T O Y Yy v L E
I VR FS s SsSV GKY VG YT F G I K E
S W N N G E I TR RG EKE R Y EI F v
G V F T E T K S
A K
PY VsL NsV AP PAG KH M L V E] F
D F Y P K I VsW QR DGQ EV T S T
S T D E L D W Y Y Q HS HL EYM
SGEKISVVEHASL K P LI w
DP M PE S E RNZK I A I G G
L I LG L L AG F I Y Y K RK AQ
GR I L V P N

media/file6.png
KF536006 (1)
KF536007 (1)

KF336003 (3) group
KF536002 (3)

group 2

KF535999 (3)
KF536010 (2)
).

hsssasssasasand

KF536025 (8)
KF536018 (6)
KF536016 (5)
KF536013 (4)
KF536000 (3)

KF536017 (6)
KF536004 (3)
)

nav.xhtml

 ijms-16-06000

 		
 ijms-16-06000

media/file11.png
consensus

1 - intron 1
2 - intron 1
3 - intron 1
4 - intron 1

consensus

1 - intron 2
2 - intron 2
3 - intron 2
4 - intron 2

GTGAGATCAAAATACTGATCACTGATCAATTCACTGATCAATTCACTGATCA TTCTCTGACTCTTTTGTGTTGTCTGTTCTTCAG

... Liasasuwsnnesoma wnne 85
... 85
.............................. A. .ttt eeeeea.. ATTCAAGGATCA. . st ittt e teecencsansscssancancnnscs 97
.. L= e = =m = 85
GTGAGTGTGTGTGTCTGTGT-—GTG-G-GTGTGTGTGTGTGTCA-—-GT-TGTGTGTGTGTGTGTGT-TGTCTGTGTGTGTGTGTGTGTXTGTGTTC—T——

10 20 30 40 50 60 70 80 90 100
.................. p o LI, R e 1 o - e - LT - AN TP (- - e ———— i - 0 o
............ e i PUPFPRRIRERRIR, . - /. DRI, P . R o et T LT - WA . PR RPRPRIIY PR - e : i |
........ 8
.............. p SRR G-+ - WA - TR . N e IPRRRPRPRpRIRpSTRR - TNpRpppage SRR S ——— .
—GTTCCAGCTCAGATTCATGAAGAAAAACTG-TGTGACAATGTGTTTTT-T———GT-TCA-—-TG-AATTC-ACGGTTTTGATTTAATAATCTGGAAACAA

110 120 130 140 150 160 170 180 190 200
. U P C. Ol cccnineama Lmm = T.AAA..T...AA..G..C..G...vnenn.. R U P g T 200
————————— R ..G T o i = - - I - R - i - g, . - - Y - - S S .y

........... TR - R - S . (P PR . TR PR, ;- RpRpop - PN - [- SUPR 1

media/file1.png
consensus

Kabi-DAB*01
Kabi-DAB*02

Kabi-DAB*10
Kabi-DAB*11

consensus

Kabi-DAB*01

Kah: DAB*07
Kabi-DAB*08
Kabi-DAB*09
Kabi-DAB’ '1 0
Kabi-DAB*1

consensus

Kabi-DAB*01
Kabi- I)AI)‘(]Z

I(nbl -DAB*11

media/file16.png
stone flounder

panese flounder
spotted halibut
half-smooth longue o le

red
Thiluy croaker
large yellow croaker
7ebr' fsh
rainbow trout
Adlantic <Mm0n
ok
human

consensus e H F.P..I...H...G T W..Q....LE..P..G

flounder

stone f g 102
Japanese flounder 101
spotted halibut 104
half-smooth tongue sole 183
8 s

hiuy croaker 183

large yellow croaker 183
carp 187

crafish ¥ 15

m\nbm\' trout 185

Adlantic salmon ¥ 1o

Quppy 162

mouse 195

human 197

>\unc flounder

Japanese flounder
spomd halibut
half-smooth tongue sole
red sea bream 2
Tiny uoak ot
large ycl]ow crou

'T)
ehva fish
rainbow trout

salmon

Atlantic

media/file2.png
5'-UTR ,—» exon 1 ,—» exon 2
CONSEnNsSuUS AGTGTTTGTCAGTGAGCAGAGGAACATGGCTTCATTCTTCCTCAGCTTCTCCCTCTTCTTCATCACTGTCTGCGCAGCAGATGGATTTCTGCATTATATG

10 20 30 40 50 60 70 80 S0 100
Y T TS ST — Euns G 10D
Kabi-DAB*()2 « === cesesesee ettt S EEEEEEEE G.T.wn.n G.. 100
Kabi-DAB(3 = 5 e 8 Sanmis & 8 wacsin § & & KEasms s 5 5o R R L R R LR TR 100
KaBi-DAB (4 + =+« =+« = v s e s ettt B G...GC. 100
KaBi-DAB#03 « -« ==+ vt n sttt Ao A...... A. 100
Kabi-DAB* ()6 =+ =+ v rerenreeaeeae e A e G...GC. 100
Kabi-DAB* ()7 <= === =svs e e ettt sttt R G.T..... G.. 100
Kabi-DAB*(8 %%% 1 swwss 4 » i s p Eawms @ SHOnT§ § RARNE 4 3 o oid § 3 BOVES § FASRHS | SHERN S | SRRELED e EEEEEEE PR G.. 100
Kabi-DABA)9 %54 # 2omme 48 bt s 8 oanma 8 Seans s § Soasn § baswn LR EE LR R R PR TR R PR, S EEEEEEE TR A..... G. 100
KaBi-DAB () =+ =+ == === m e m et e e e e et ettt ettt B o) & G. 100
Kubi-EABE]] =sas saus & watme & & momen § »eeoms & o - r——" Bocnecsmmnmesooneaaesnrensns R R R EEEREREEPRLTE G. 100

Consensus GTATCTAGTTGTGAGTTTAACTCCACTGAGCTGAACGGCATTGAGTACACCTACTCTTACTATTACAACAAACTGGAGTTCATCACGTTCAGGAGCAGCG

110 120 130 140 150 160 170 180 190 200
Kabi—DAB*O]---A-----:---------:---------:---------: TCTGG Aezoo
Kabi-DAB*()D «---vccccccnaaeaaanaacacnaacaasaaaasanaaccanannns Ul s 5 e BB 6 puaiig § BoEER S & b S e @ & v o § asas kR 200
Kabi-DABF03 == B e s e e e e e et Toee & Suee 2 B ciscs st antee s 2 8ne B c Bona 2 s sowaes & upes s 45 200
Kabi-DAB*04 -+ -CB- oo e e Cueee Gune e 200
Kabi-DAB*05 === BaaBaccoanacsananns - TR ——— B wtscnest 4 oo & PR L B s 4 W & & Bcellia s n mowenm o & waboeatoe s B 200
Kabi-DAB*06 - -8R c e aeeeeeeaaaccacnacaaaaaacaaasasssssaaanacsnnnas - R P B n w8 6 s & ¥ s o &9 200
Kabi-DAB* (07 === =sccsemmmeeeeeaee e LG oG T TR s sovrenas & 5 SR & SRS & 5 & AT & § SIS & 5 s 200
Kabi-DAB*08 - - AR s & 18] 6 W BRRRS A) N S N S el o (5 S = S [P gy . S . N A S 200
Kabi-DAB*09 - - - - - R R R R LR LRy Cotniiiieee BociBeiii 200
Kabi-DAB I =+ =GB o e e et e e et e e e ETG. B E6 v = & siensisis & & Siss BN o o i B e B Bt S 200
KabiABFT] wmvSmmsm 3 » oomtcsem & 8w s § 4 mmssrs § $2omm & 3 @ S o & s BBl snmn v nmumns s mommy s yummmms s s R RE LR ERTERTTE 200

consensus TGGGGAAGTATGTTGGATACACTGCGTTT GAGAAGAACGCTGAGAGATGGAACAAGGGTCCAGAGGTGGTCCAGAGGAGAGCTCAGAAGGAGACTTA

210 220 230 240 250 260 270 280 290 300
Kabi-DAB*0] +--+«+---- B cmnois & & Eaidmd o BB E o7 ., L A —— B o wsww & 5 W s & & wrasem s & W RS § RSO S R R RS 300
SGBI-DAR ()] vwwom e nesres & newm s 2 iannna § bt @ use"d ¢ onens & smoian Ehovern® B s o 2 e s 2o & et & & e e s fmsn € s e~
Kabi-DAB*03 - -------- | TR SR O 2NN . 85 e § 8 R Ao & @ e A & emrErs o W RS by o A oo & 8 SR B & SR 8 R 300
Kabi-DAB¥04 -+« cceeeeeeeeeannnnan. . GRE B o 5 & mossisin o & o s § S 8 6 ek § BGL & s & § SpesEE § § S & 300
Kabi-DABH)S5 === s =wmme B, nmnen & 5 e 8 e 1 = 1 .- RSP — = S—— . . - R G.... 300
Kabi-DAB*06 ---------«-===-sseeeseen- A.AA..... s & & BesmEners & 5SS Be s o s e i L B s u o & 8 B 5 § 300
Eali TV a5 Ry i baas s bt ks) hividd i § Siechd 2 Baaead § b & st € nndt 4 8 K i 8 R B iaiiate 4 € HRGE phasadE b =Se
Kabi-DAB* 08 ++++----ssememe e Blows s pagss s si@ee s 5 phaes TCcudtpoane st bt BERau N E pEEEE s s LG Lwsspphaast b 300
Kabi-DAB*09 --------- Lh cumie s euand i v Poin 4 6 bousiea s baene s b aey s o wamingd b Lo ide & § SMEeE § GREEe Y § pEidae s e Bais s buewes s pu 300
Kabi-DAB*10 --------- s biaien & b BEAES E B e i & b Rt s sl @ & BN G E & e & Bk & & B ES & RS B i s 5 o8 Wil & o e b 5 300
Kabi-DAB*]] ==« == -esremmemaennns A.AA..... Lo & & Sein 6 8 5 S - SRR — B s v s & & EeEae o Loioiin & & soEBE 3 & EbyEyE oS 300
exon 3

conscnsus CTGCTTAGACAACGTTGGAATTGATACAGAAAGTGCTCTGACGAAGTCAGTCGAACCCAAAGTCAGACTTCACTCTGTGGCGCCACCTGCTGGCAAACAT

310 320 330 340 350 360 370 380 390 400
Kabi-DAB*01 -« --- - B e 400
Kabi-DAB*02 -------- G. « neBuwll OO s ucsiers & w5 & S & e o e & ST n 6 e B e o e AT S 8 et 400
Kabi-DAB*03 -------- 5= & maBliars < b o GG s B wcsis s & sos Bl & B s §) SeSEEE § S BTl & SRS A B SRR B SR e § SNBSS & S e § 400
Kabi-DAB*()4 - ------ B R R R 400
Kabi-DAB*05 - ------ B @ 1 s o = R R R R R Rt 400
Kabi-DAB*06 - ------ R 3 B i L R R R R EE 400
Kabi-DAB*07 -~~~ - B s 5 minnos 4 5 bwm v o B4 o nn B e 400
Kabi-DAB*08 ------- Cecanmmamanaia £ by by $= TSP P B = 2 Emaied = ¢ b s 2 BakaE 2 5 T 2 s diin 5 s dnae 4 { SuBIRS & b BRaee 2 6 Beaied s 5 400
Kabi-DAB*09 -~~~ Bl 5 § s Blo ixcwsis 3 49084 8 ARE0 $ 3 HEEHA T HENHS § B ATEDS ¢ AR G 400
Kabi-DAB*1Q) === ----" B ¢ e I s) R | e Bles 5 ¢ i & BEUDIEY § PO § Bus § 5 PATE 4 DrmeY | e 48 Penae § B MRt 8 e 400
Kabi-DAB*11 -------- G 5 eowwis ¢ - S e Sy prgn et g Bic b s & &SRS § Cusisis s waams s & merasie s Biais s & 5 aremis & § BBBEE 5 §SSPRE § 400

ConsSensuS CCCACCATGCTGGTCTGCAGCGTCTACAGCTTCTACCCCAAACTGATCAGAGTGAGCTGGCAGAGAGACGGACAGGAAGTCACCCATGATGTCACTTCCA

410 420 430 440 450 460 470 480 490 500
Kabi-DAB*0] ~-vvooomee o TP B | B @) Rt & s € Bl § e £ & B § © e | E B | e & B ioatds § Bk 500
KabBi-DABX 02 - - - - v v o e oot e e et et 500
Kabi-DAR*03 == paasad s pedas s b os Bk & Faens Pis o maiwision s § hnns § 0 B ns 8 o ainds § wasES S0 SRaAA 8 B ESERE § RS PR ER 500
KADI-DAB™ D4 - - - -« « e e e e e e e e e e e e e eesassaaasaaaaaaaaaaaea 500
Kabi-DABT0 - - -« cc v v e e e e e e e ettt 500
Kabi-DAB*06 - - -+ --«-------- R e I 500
G D N A e R R 500
Kabi-DAB*08 - - - - - e R R R R R 500
KaBI-DABH (9 - -« v v s e e e et et et e iseisessssssasssssasssssassaneanas 500
G Y Y A A R R R EERE R R ER R R R 500

KGBi-DAB I =+« v v e m e e n e e e e e e e e e R R EEEERES 500

media/file20.png
stone flounder

Japanese flounder

half-smooth
tongue sole

spotted halibut

miiuy croaker

grass carp

zebrafish

55,05 270 5 211 636 68 oo 114 26
O] L] U
8 270 214 114 26

55 270
85 94
H %Jﬁ_b—p !
55 203 273 125 214 8667 242 115 350 26
[1 (] {
= 594 L 167’i 323 ﬂ91 3—’9109,%
et A—| }7 —] :i{ ki
58 276 282 115 22
232 ﬂ 169 156 |—
— | I e B

I: 100 bp exon ~— 100 bp intron

media/file7.png
- KF536006 (1)
- KF536007 (1)

100

100

. KF536003 3) group 11
KF536002 (3)

0.1

98

| |
| |
| |
|_100 KF536014 (5) !
! 0 0[KF536020 (7) !
! KF536015 (5) !
i KF536023 (8) !
! KF536024 (8) .

I o o e e —— el

100 — KF536019 (6) '

91‘ L KFs36022 (7) sroup Zi

100 - KF536009 (1) |

87 L KF536008 (1) !

100— KF535998 (3) .

100 - KF535999 (3) l

\ 100—— KF536010 (2) I
e KES3602L () 1
o5 KF536011 (2) sroup 3

KF536025 (8)
KF536018 (6)

oo KF536013 (4)
KF536000 (3)

! |
: l
: |

|
— KF536016 (5) !
! I
: l
: l

' 100 KF536012 (4)
100 | — KF536017 (6)

group 4

|

|

i 85 KF536004 (3)
: 8y

media/file12.png
consensus

| - intron 3
2 - intron 3
3 - intron 3
4 - intron 3

AGACCATAAATATGATTTCATATTTAAACATCTGGAGACAAATAATAAATATCGAAGGAGGTAGACTCAGCTCTGTGTCACCACCTGCTGGTCACACACT

210 220 230 240 250 260 270 280 290 300
e B e e A..... Cocecececcccccanccancaa B e e e e e e e ettt 300
s e eI MMM T - R e Bocinisisdineisssiaslrac lesi R bes i EE DEEpEsa s 20
o P . s Y - S B0 i R R 169
y PR . R T e o Be v o nlalBe o mic s sme o - S T i o 0 A S A R 247

GTAACTACAGCCACTGGCTGAAGCTTCTCTTTGTTCTTTCATGAAATAAAATAAAAGATGAATCAATTCTTTGATGTTTTCAGTTGAATAATCAAACCAC

310 320 330 340 350 360 370 380 390 400
.......... s TR e T T I I ™™
... = o O &
...................................... T T - 2
.. 347

AGACTCTCAGAACCAGTTCACACCTGACCTGACCAACATCTGTCTTCCAG

410 420 430 440 450
.. 449
................. Gttt ittt ettt 385
.. 318
.. 397
GTGAGTCCAG—-CTCAGGT CCAGTTGAGTCCAGTTGGGTCCAGTTGAGTCCAGTTG

T T T T T T T L ——

10 20 30 40 50 60 70 80 90 100
.......... G.......TGAGTTCAAATGTGTCCAGTTAAGTCCAGTTGAGTCCAGTTAAGT . . . v v . eGi ittt it ittt eeeseenaneeaneaaaa. 100
.......... 10
.......... Be::Boca B R M R R R e A
.......... e} (AR I A . SRR AR . |

110 120 130 140 150 160 170 180 190 200
AGTCCAGTTGAGCTCAAATGGGTCCAGTTGTGTCCAGTTGATTCCAGTTGAGTCCAGTGAAGTTCAAAAGGGTCCAGTTGGGTCCAGTTGAGTTCAGTTG 200

10
55
53
210 220 230 240 250 260 270 280 290 300
AGTCCAGTTGAGACCAGTGAAGTTCAAAAGGGTCCAGTTGGGTCCAGTTGGGTCCAGTTGGGTTTAGTTGGGTCCAGTTGGGTCCAGTTTGTTCCAGTTG 300
10
L
o3

GGTCCAGTTGAGTCCAGTTGAGTTCAAATGGGTCCAGTTGAGTCCAGTTGXGTCCAGTTG

310 320 330 340 350 360 370 380 390 400
AGTCCAGTTGAGT CCAGT TGTGT CCAGTCAAG T C CAGT TG. o+« e s s s s s s seseesssansansssnsssnssssssssssssssssnssss S 400
P © R P - D S R el |
..................... o P I)
....... s issdinsnpssiaslinililas i nad paniaGEnGaEpakanallies s wekbas ddid
GTTCCAGTTGGGTCCAGTTGAGTCCAGTTGXGTCCAG
410 420 430 440 450 460 470 480 490 500
........ Coviiriieiiieeeeeeeaa..C...... TTGGTTCCAGTCGGGTCCAGTTGAGTTCAGTTGGGTCCAGTTGAGTCCAGTTGAGTTCTAATG 500
.- S3
.............................. Teccoas 152
ST s e e e Sy A...... 150

GCTC———-TGGXTCCAGTTGGGTCCAGTTGGGTCCAGTTGAGTCCAGTTGGGTCCAGTTGGGTCCAGTTGGGTCCAGTTGAGCTCAAATG

510 520 530 540 S50 560 570 580 590 600
GGTCCATTTGA. .. .ARAA...G. v it ittt e e e a P eccamccmus messmesoe s we s s me s o e &es Boocmnsmms s e s wes ae p R 600
................. S 73
T SR, | - A P g Blicssmesmesnsme s == ses Y - S = P S 225
R . R - T . B ettt et ettt a et et 2 236
GGTC CAG-TGAGT TCCA
610 620 630 640 650 660 670 680 690 700
....CATTTGGGTCCATTTGGGTC...T..... CCAGTTGGGTCCAGCTGAG. . . . GGCTCCGGGTCCAGTTGGGTCCAGTTGATTCCAGGCTCCGGGTC 700
73
225
S o e =AA 255
————— GGGTCCAGTTGGGTCCAGTTGGGGTTAGAGCAACAGAATCTGATGGTTTT——CTTGTGTTG-ATCAG
710 720 730 740 750 760 770
CAATYT. .cccaa== T gy g . S — B cesans== AC..... 770
.. B e e mim m o . 136
... - T e T T T T 285

... AT. ... v |

media/file3.png
exon 4
coNsSensSusS CTGATGAGCTGGCAGACGGGGATTGGTTCTACCAGATCCACTCCCACCTGGAGTACACGCCCAGGTCTGGAGAGAAGATTTCCTGTGTGGTGGAACACGC

510 520 530 540 550 560 570 580 590 600
Kb E-DIABI QI S 6 o bention s 8 5 Al & & Soamiht & 8k 8§ St & B At 5 S 8 o ik 8 i | S 8 AP & i 4 § b 4 U o 8 5.8 600
KaBi-DABH02 « =+« =+ =+ s st ettt 600
Kabi-DAB*()3 <=+ +==swassnumssssswan G e e 600
KQBi-DABHO4 =+ - == === s s e s e s e el 600
KGDI-DAB™ (05« + v v e ettt et e 600
Kabi-DAB™ 06 ~ -« === v wnn e emne e e e Bluswesssnunsssunussssssnasssssnsssmnsnssss 600
KaBi-DABH07 -+ - -+ st e ettt 600
Kabi-DAB*08 -+ -+ -cesrmeeenaennns R PR 600
Kabi-DAB¥09 - -« ---------- R PR PP 600
KGBI-DAB*I() -+ - -« =+t s oo e e 600
Kabi-DAB*I] === ==x=v=r=s=- B 600
exon S

consensus CAGCCTGAGTAAACCTCTGATCACTGACTGGGATCCATCCATGCCTGAGTCAGAAAGAAACAAGATCGCCATCGGAACCTCAGGACTGATCCTGGGTCTG

©10 620 630 640 650 660 670 680 690 700
Kl ABP] s b o rrwers s s nowsas & & ks 8 5oy § SEon S § EAamees & H BDERE & &SPt § HEEeE §) ERNE o § S 3 S § S § B e 700
G DY A R 700
Rabi-IDABH)3 === = =wamws u wa-n L R R R R R 700
Kabi-DABPYL wm= « wemscns s mimmem s = maman 5 5o § @ .o o R R RRREEEEEE LR 700
Kabi-DABF == » wommmm o v mmmn s 2 somme = smmme o s « oo B & o s o Sos—_ S S o B & & S B e & S & M e o 700
Kabi-DAB*06 - -----=--«««=--- I I 700
Kabi-DABH)7 ===« e e e e e e nmm e e e e 700
Kabi-DAB*(8 ==<===v--csceveccsneecrcenuncrsceserctssercs s s et s s oo s oo s s 700
G Y R R R R L EEE R R R R R R 700
Kabi-DAB () 5%+ s pHESaY 2 faBudf § SRAR S § S i BEREsd §MEMeS I b FERES 8 ¢ EREAE R BESAE U & SRKSd & B BRRAE | EAEEAEE RERSE L FRERSE RN 700
Kabi-TH AR ®8¢ 2 p 8wEa4 b e 8806 & § paVds § #aBne & SiBHS & L BEIEEE 8 LWNGE 5 BUEBH4 § FHEDE § & FEEEG E 5 HERUY S b EGRE § PUEEG § B EEReE § B 700
exon 6 ,—>3'-U TR
consensus ACCTTATCT?TGGCTGGAT?CATCTACTACAAGAGGAAGGCCCGAGGGCGAATCCTGGTTCCCAGTAACTGAGCTTGGTCCTGGTCCTGGTCCT
710 720 730 740 750 760 770 780 790
Y Y Y A I I 794
Kabi-DAB¥() =----vvccccceecceeeeeeceeectttttceeteenccecccccttttcaascssessccccccccteccscccccncaccccccces 794
Rabi-DAB*03 Swd b pRRER 4 § FRAEE « b FERRS § PERET R PESES 4§ VREHE § b FEHAY § p SRS R RERRE A PR § R ERRT § A EEEE SRR A R 794
Kali-DABHL 5% 8 pemana 5 waowws i § wimse § HESWE4E § HE00EE b S § HOTHS § RS 5 BESENS 5 FRNE§ §RTRSE § RS 5 st § 5 794
Kahi-DAB (S wen s omeess s wewsm s s somnn 2 500 § 5o & s w1 § Somee § 2oewes § MOwwa s s SRS S BUS9S § P EFEE § e s s o 794
KabBi-DAB™ 06 - - - -« == - v o e e s ettt e et 794
KaBi-DABH)7 === cnn s s s s e e e st e 794
Kabi-DAB#*()8 =======c=csescccccsucecccncccrcsrenscssssssssssesnssssssssssssnsssssasssssannssassnassansosesns 794
Kabi-DAB#(9 =------sccsssesseueeeeeceecrcesecsccccnecssosoccctssssssssesssssssssssscccccsscccssansnnnanss 794
Kabl-DABF() === svinceis b momas 5 8 Spome= & & s & 5o & 8 Eesmns § 5 AScha s 3 5 Sn@ss 8 Ao 5 8 oo § 5§ Sarens 8 5 asns § § Secns s 8 e 794

KQBi-DAB* I -+ - - r e e st o m e 794

media/file0.png
—§-UTR [exonl [exon2

consensus
10 20 30 40 50 60 70 80 %0 100
Kabi-DAB*01
Kabi-DAB*02 A T 100
Kabi-DAB*03 & 190
Kabi-DAB*04 A 100
Kabi-DAB*05 A A A. 100
Kabi-DAB*06 a 100
Kabi-DAB*07 A T 100
Kabi-DAB*08 A T
Kabi-DAB*09 A N & 6. 100
KabiDAD10 A 100
A A . 100
consensus
110 120 130 140 150 160 170 180 190 200
Kabi-DAB*0] —— A T....c16 P 200
Kabi-DAB*02 “‘ TR c 200
Kabl DAB‘ﬂS “ T < A...a ggg
A c s
ot A B A o Gos s 200
Kabi-DAB*06 - --GA A...A 200
Kabi-DAB*07 TG.G L I Y 200
Kabi-DAB*08 - - -CP2 A...A 200
Kabi-DAB*09 A...A
Kabi-DAB*10 - - -» 6. .G. T A 200
Kabi-DAB*11 ---» T a 200
consensus
210 220 230 240 250 260 270 280 290 300
Kabi-DAB*01 T GAC A a T 200
Kabi-DAB*02 N N 200
Kabi-DAB*03 T ¢ B z ©C.26..T
Kabi-DAB*01 A T . 300
Kabi-DAB*05 T AC. A K & CT
Kabi-DAB*06 ABA.-. .28 - - - 200
Kabi-DAB*07 = 200
Kabi-DAB*08 A & = 200
Kabi-DAB*09 & A i G 200
Kabi-DAB*10 = 8 5 o = 300
Kabi-DAB*11 A.AA T a T T 300
’—>exnn3
consensus
310 320 330 340 350 360 370 380 390 100
x T 400
ALA..G.oT 400
a A 400
A & 400
A ¢ 400
A 400
A A 400
116 A ce 400
A 400
A A 400
Kabl DAB*11 A A G 400
consensus
410 420 430 440 450 460 470 480 490 500
Kabi-DAB*01 A 500
Kabi-DAB*02
Kabi-DAB*03 a 500
Kabi-DAB*01
Kabi-DAB*05
Kabi-DAB*06 c 500
Kabi-DAB*07 500
Kabi-DAB*08 T 500
Kabi-DAB*09 500
Kabi-DAB*10 500

Kabi-DAB*11 500

media/file17.png
consensus
majority

stone flounder
Japanese flounder
spotted halibut
half-smooth tongue sole
red sea bream

miiuy croaker

large yellow croaker
grass carp

~ zebrafish

rainbow trout
Atlantic salmon
guppy

mouse

human

consensus
majority

stone flounder
Japanese flounder
spotted halibut
half-smoot tongue sole
red sea bream

miiuy croaker

large yellow croaker
grass carp

~ zebrafish

rainbow trout
Atlantic salmon
guppy

mouse

human

consensus
majority

stone flounder
Japanese flounder
spotted halibut
half-smoot tongue sole
red sea bream

miiuy croaker

large yellow croaker
grass carp

_ zebrafish

rainbow trout
Atlantic salmon
guppy

mouse

human

MASSI—~—LSFS—LLFLSVCT——ADGFLBYVVSRCEFNSTDLNDIEFIESYYYNKLEYVRFNSSVGKFVGYTELGVKNAENWNNGP—EL

10 20 30 40 50 60 70 100

I 1 SFSE LA FigNvC TREA DG L Yl VIRSCE FNSTRLNE T E Fjls vy YNKLEMVEFElS SVGKFVG Y Th ENWNNGPﬂ
13 T R T, S F ST A FIRNV C TREIADGEL I8 CEFNSEILNDIEFSN®SY Y YNKLE RFSSSVG GYTE NNGPg
————————— INVA SIS F ST I3 FRRNY C Tl A DG FEY VIISNCE@N S Tj2 NDIEFIOSYNYNKLEYV FRSSVG NAE NEGPgEL
L —— VEIREI) | T DG E LM N S TREWD TR T3S Y Y FDSEVGKFVGYTE GVEN NG PRl
e .S F S L. L FiSMCEREA DG FIpeF e R CI FN SERTISDYE IESYY FSSSVGEFVGYTELG OIOGRINK DK S T
S F S L. L Pl S TR A DG FNESVIRER C FNSTDLKDIEFII YNK YWRFESSVGKEVG VKNAENWNNWPEN
1S F ST FRSHC TR A DG FUESSRER CIYFNS TDLE TEF I s YYNKIEY FEISSVGKFVG VKNAERWNNIIN3
*SVLKLL——NF HIIﬁLSVFGA‘NGYYY BT v S PSSR eeS ST\e Taye VKNAEM WK DS L)
*YLLKL————FLVI MBS T FRYE TEYNE Y Y NJGKQESE Y SEISI Y Sj§MV LL IR VD”QFNSSVGKFVGYTEO KEAENGNR:SL
IiSEERFYICLA—VALSTLYE——TYASD TR LY SETIBMHG SY LESNET GlFVGYTBLGEKN REO-
WSMER - FCVELT- VLS IFSG——Tale Y FEONAYR QR ¥ SEKINIOG DS Y YVRFNSHVGKMVGYTELGVKNAEMWNRKGPREL
ME AQG——CEVFLVI FSP--GGARYLSLEREOS SESIGHEBAVLLDQV ILEYE YRE TS T (g8 TEATINT I LINYN)Z-RF
MVWL-—-PRVPCVIAVHLLLTVLE va RNS—-—-RPRISBPYS TRECHRYN-GTQRVRFLIBR N TR FauNa DED\YEE v RAVERARE R P DN YIS Q)3 T
MVCLKLPGGSCUTALTVTLMVLES GDi§--RPR|PIIQLKFEEHFFN-GTERVRLLIIRC I FNQER S\ DEDYLEE Y RAVEIRE R P DR VIS QKDL
.......... CevuvrecencnceaeP. VooH.....C....F.P..I... W...G.c.....ST.......W..Q....LE..P..G
AQARGEKERYCKHVAGIDYSAALDKSVEPYVRLHSVTPPAGKHPAMLVCSVYDFYPKPIKVSWLRDGQEVTSDV”STDELADGDWYYQIHSHLEY”PRSG
110 120 130 140 150 160 170 180 190 200
VEREAOISITIES J§) TES] SVEPEVRLHSVHPPAGKHPEMLVCEVYNFYP IV SW®RDGQEVTDVTSTDELADGDW|§YQIHSHLEYTPRSG
BGYIRGEKERYC FTESHE PYV NSVRPPAGKHHAMLVCSVlDFYPK IKVSW@RDGQEVTSDVTSTDELADGDWY YQIHSHLEYNMPRISG
ERREAQIIOAN® PN T ERA TEN,NS sv PEVILHS VL PPAGKHPAMLVCSEYDF.PK IRVSW®RDGQEVTRIDVTSTDELADGDWJYQIHSHLEYTPRSG
PR RINEKER Y CJYHNYGHID Yjs4ge 7 SHEPYVRLHSETPPAGKHP LVCSVYDFYPKSIEVSWERDGQEVEWDVTSTDELADGDWRYQIHSHLEYTPRSG
AWSRIEKER Y CKR AT, S;EPYVRLESVTPEAGKHO CSVgDF|§PKMIKVSW§RDGQEVT SDVTSTDELADGDW§YQIHSHLEYTPRSG
AQARGEKERYCJBNNISII DY[OWATDKSIEPYVULHSVTPPE LVCSVRDFYPKigII KVSWLRDGQEVTSDVTSTDELADIDWY YQIHSHLEYIAPRSG
AQWRGEKERY CHMIBROINT Y Siz@8 1. DK SENIP Y VRLHSVT PPE LVCSVDFYP® IKVSWERDGQEVTSDVTSTDELADHDWYYQIHSHLEYTPRSG
o P‘QVDPYCKHN‘ELMEADIYVIT o PV LES “PGDSIHP wCSHYDFYPOPIKVSWLlDG‘ TSEVTSTEELENGDWYYQIHSELEYTPRSG
Q@ LKAGVDT F@RINEAORS D RDK‘ PRVIRAS VSINIGKH P ag AvEFy PRFTKESWLRDGREVTSDVT STMEMADGDWY YQTHSHLEYTPASG
LOURGEMERMCKENAIR WVE PIVRLESVT PPEIGEIH PAML DFYPKPIBVIWLRDGEEVESDVTSTRELANGDWY YQIHSHLEYTPISG
1[0 G EME RIFC K HNAIRS H WV E PRIVRLES VP PEIGIS PAMLiCSRYDFYPKPI' WWLRDGREVRSDVTSTRELANGDWYYQIHSHLEYTPRSG
ITHE IWRTNL KEN“PLAQK—— |p AFQOMR LEKAE Y S QOO ECSHYDFYP B TEVIWLRDGIIEVT SDVTSTDE LG WY O T HSSLERTP
EDEEATVDTR@REN Y EFFDNFLV PRRGAITWYT VY PTKTQPLERIHN LIRYOIAY S)a)aye= G NIEWRI Flat EXTGIVEIGLVRNGNNT FO T LVMBAT ViZOR]e
ERKIE0VDNREREN Y[EVGERFTVORRYAFKYT VY PSKTQPLOIIHN LIRSy S Glayes G SHEYRE FRINEORE KA G VERNGL T QNG T Fl@ TL.VMIBa I Vj3tle
2NN oD TN SRS - NN AR LG.. ... AG...Y..... A
EKISCVVEHASLTKPLITDWDPSMPESERNK-——IAIGASGLILGLILSLAGFIYYRRKARGRILVPSN————————-
210 220 230 240 250 260 270
EKISCVVEHASLEKPLITDWDPSMPESERNKEEEITATGWSGLILGLWLSLAGFIYYKRKARGRILVPSN
EKISCVVEHASLEKPLITDWDPSMPESERNKEEEITATGHSGLILGLWLSLAGFIYYKRKABGRI LV
EKISCVVEHASLEKPLITDWDPSMPESERNKERETATGiSGLILGLWLSLAGFIYYKR RILVPH
EKISCVVEHASLEKPLTDWDPSMPESERNKgREI TATGASGLILGLILSLAGFIYYRRKIYRGHIFVPEE
KISCVVEHASLES3PLTDWDPSMPESERNKgRE TATGASGLILGLILSLAGF I Y YKIKARGRILVPSN
EKISCVVERNASLISIPL I TDEEJNSMPESERNKeERRI TATGASGLILGLILSLAGFIYYKRKARGRILVPSN
EKISCVVEHASLES3PLITDWDPS@PESERN ———IAIGASGLILGLILSLAGFIYYKRKARGRILVPM
KISCUVEHASHTKPUIRDWR PP EFEite)hfm 1 BEFNA i1 .G GFIYYKMKERGHE
lKlzcazEHASLTOPLTKDW PiSRIE SIIRNKSEaA T GASGL IGII GWIYYRIJKEIWGRILVP
KISCUVEHNS LTS DP SWPERNERNKEEETATGASGLIYLGH IRSENIAS SEVT,
EXISCUVEHMNSL T PUARes DPSLPERERN S [A I GASGLY ILHLAGLIYYKKhss L
EX IINCUMEHA S LK PRIRYDOWRa b SEOR < S T PN GEING L8 .G L SHAGF T Y Y KISRSNGRIAYV Pisisinielaiougs
1V Y TN PRI DIV TVE KAQ—STQI%———MLS GEEE V) GL FLGIELFIMFRINQKEOSGLOPTGLLS

Y TS\ PR VI S| T VEQRAR - SERIAQSIS- ——MLSEVGEFVIRE L. F LGIYE L F IMFRINQKEHSGLOPTGELS

182
181
184
183
183
183
183
187
185
185
184
182
195
197

248

media/file8.png
consensus

1 - intron 1

2- mlron 1 A

3- mtron 1

4 - introy
consensus

1 - intron 2
2-intron2 -
3 - intron 2
4 - intron 2

media/file21.png
55 270 214 68 114 26

97 385 311 106 97
stone flounder }—| j—D—U

55 o 210 i 211 . 68 114 26
Japanese flounder |]
58_ 270 214 68 114 26
Ratsmoot M U MR]
tongue sole
55, 270 e 24 68 11426
spotted halibut | e e
55 24 67 1526
miiuy croaker ﬂ | |
64 276 282 133 39 135
594 | 167 323 91109
S L il
8 . 276 o 8 s 2
zebrafish | | |]

D 100 bp exon — 100 bp intron

