

HAL
open science

Decreased tryptophan and increased kynurenine levels in mastocytosis associated with digestive symptoms.

Sophie Georgin-Lavialle, Jean-Marie Launay, Francine Côté, Erinn Soucié,
Angèle Soria, Gandhi Damaj, Daniela Silva Moura, Danielle Canioni, Katia
Hanssens, Marie-Olivia Chandesris, et al.

► To cite this version:

Sophie Georgin-Lavialle, Jean-Marie Launay, Francine Côté, Erinn Soucié, Angèle Soria, et al.. Decreased tryptophan and increased kynurenine levels in mastocytosis associated with digestive symptoms.. *Allergy*, 2016, 71 (3), pp.416-420. 10.1111/all.12802 . hal-01269697

HAL Id: hal-01269697

<https://hal.science/hal-01269697v1>

Submitted on 23 Mar 2016

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Title: Decreased tryptophan and increased kynurenine levels in mastocytosis associated with digestive symptoms

Short title: Kynurenine pathway in digestive mastocytosis.

Authors:

Sophie Georgin-Lavialle^{1,2,*}, Jean-Marie Launay³, Francine Côté⁴, Erinn Soucié⁵, Angèle Soria², Gandhi Damaj^{2,6}, Daniela Silva Moura², Danielle Canioni^{2,7}, Katia Hanssens⁵, Marie-Olivia Chandesris^{2,9}, Stéphane Barète², Patrice Dubreuil^{2,5}, Olivier Lortholary^{2,8}, Olivier Hermine^{2,9} and Harry Sokol^{10,*}.

French mast cell study group: Catherine Grandpeix-Guyodo, Julie Bruneau, Achille Aouba, Christian de Gennes, Isabelle Durieu, Olivier Fain, Isabelle Guichard, Christian Lavigne, Cristina Livideanu, Mohamed Hamidou, David Launay, Bernard Grosbois, Odile Beyne-Rauzy, Frederique Retornaz, Franck Nicolini.

Affiliations:

¹ Service de médecine Interne, Hôpital Tenon, Université Pierre et Marie Curie-Paris 6, Assistance Publique-Hôpitaux de Paris, 20 rue de la Chine, 75020 Paris.

² Centre de référence des mastocytoses, Université Paris Descartes, Sorbonne, Paris Cité, Hôpital Necker Enfants malades, Institut Imagine, Paris, France.

³ Laboratoire de biochimie et biologie moléculaire, Hôpital Lariboisière, Assistance Publique-Hôpitaux de Paris, INSERM U942, RTRS Santé Mentale.

⁴ INSERM U1163 and CNRS ERL 8254 and Laboratory of physiopathology and treatment of hematological disorders Hôpital Necker-Enfants malades, Institut Imagine, 149 Rue des Sèvres, 75743 Paris Cedex 15, France.

⁵ INSERM UMR 891, Centre de Recherche en Cancérologie de Marseille, Laboratoire d'Hématopoïèse Moléculaire et Fonctionnelle, Marseille, France.

⁶ Hématologie, Centre Hospitalier Universitaire, Faculté de Médecine, Avenue de la Côte de Nacre, 14000, Caen, France.

⁷ Service d'Anatomie-Pathologique, Hôpital Necker-Enfants Malades, 149 rue de Sèvres, 75015 PARIS, Assistance Publique-Hôpitaux de Paris, Université Paris Descartes.

⁸ Université Paris Descartes, Sorbonne, Paris Cité, Service des Maladies infectieuses et tropicales, Assistance Publique-Hôpitaux de Paris, Hôpital Necker-Enfants malades, IHU Imagine.

⁹ Service d'hématologie adulte, Université Paris Descartes, Sorbonne, Paris Cité, Assistance Publique-Hôpitaux de Paris, Institut Imagine, Hôpital Necker-Enfants malades, 149 rue de Sèvres, 75015 PARIS.

¹⁰ Service de Gastroentérologie et Nutrition, Hôpital Saint-Antoine, AP-HP, Université Pierre et Marie Curie-Paris 6, Paris, France. Equipe AVENIR, Laboratoire INSERM U1157 / UMR CNRS 7203, Université Pierre et Marie Curie 6, Paris, France. Equipe Interactions des bactéries commensales et probiotiques avec l'hôte, MICALIS, INRA, Jouy en Josas, France.

*DHU I2B

Grant support: Sophie Georgin-Lavialle is recipient of a grant from SNFMI-Genzyme-maladies rares and Centre National de la Recherche Scientifique (CNRS) and Assistance Publique Hôpitaux de Paris (AP-HP).

Abbreviations:

ASM: aggressive systemic mastocytosis

AHNMD: associated clonal haematological non-MC-lineage disease.

CM: cutaneous mastocytosis

HPLC: high-performance liquid chromatography

IDO: Indoleamine 2,3-dioxygenase

ISM: indolent systemic mastocytosis

KYN: Kynurenine

MC: Mast Cell

5-HT: Serotonin

TRP: Tryptophan

WT: wild type

Correspondence:

Dr Harry Sokol : Service de Gastroentérologie et Nutrition, Hôpital Saint-Antoine, AP-HP, Université Pierre et Marie Curie-Paris 6, Paris, France. Equipe AVENIR, Laboratoire INSERM U1057 / UMR CNRS 7203, Université Pierre et Marie Curie 6, Paris, France. Equipe Interactions des bactéries commensales et probiotiques avec l'hôte, MICALIS, INRA, Jouy en Josas, France.

Tel: 33 149283162 ; Fax: 33 1 49283188

E-mail: harry.sokol@aphp.fr

And

Dr Sophie Georgin-Lavialle, Service de médecine Interne, Hôpital Tenon, 20, rue de la Chine, 75020 Paris, Université Pierre et Marie Curie, Assistance Publique-Hôpitaux de Paris.

Tel: 33 1 56 01 72 04; Fax 33 1 56 01 70 82

E-Mail: sophie.georgin-lavialle@aphp.fr

Disclosure: the authors declare no conflicts of interest.

Writing assistance: none

Authorship contributions:

Conception and design: S G-L, J-M L, FC, OH and HS

Biological measurements: J-M L

Gene sequencing: ES, KH, PD

Histological examination: DC

Provision of study materials: S G-L, AS, GD, M-O C, SB, OL, French mast cell study group, OH and HS

Data collection and analysis: S G-L, J-M L, FC, DM, OH and HS

Manuscript writing: All authors

Final approval of manuscript: All authors

Word count:

Manuscript: 995

Abstract: 145

Abstract: (145 words)

The main metabolism pathway of tryptophan is protein formation, but it can also be metabolized into serotonin and kynurenine. Indoleamine 2,3-dioxygenase (IDO) is the enzyme that catalyzes the degradation of tryptophan into kynurenine. Mastocytosis is a heterogeneous disease characterized by mast cell accumulation in various tissues with 57% of patients having gastrointestinal involvement. We studied tryptophan metabolism in mastocytosis patients displaying or not gastrointestinal features and healthy subjects (n=26 in each group). Mastocytosis patients with digestive symptoms displayed significantly increased kynurenine level and IDO activity as compared to healthy controls and mastocytosis patients without digestive symptoms. This could be linked to mast cell mediated digestive inflammation among patients with mastocytosis. This work is the first focusing on kynurenine pathway in a mast cell disease and could help to understand the pathogenesis of digestive features in mastocytosis as well as in other mast cell mediated diseases.

Key words: IDO, kynurenine, mastocytosis, serotonin, tryptophan.

Introduction

Tryptophan (TRP) is an essential amino acid which is the precursor of serotonin (5-HT) and its availability is the rate-limiting step in the synthesis of 5-HT (1). TRP is mostly involved in protein synthesis but is also the precursor of 5-HT or can be catabolized in the kynurenine (KYN) pathway (1). The main enzyme that catalyzes TRP conversion into KYN is indoleamine 2,3-dioxygenase (IDO, EC 1.13.11.17) (1)1–4). . IDO activity can be induced in various immune cells including mast cells by inflammatory cytokines (2) (figure 1). TRP and its metabolites play a role in intestinal immunity, inflammation and gut motility through 5-HT (4)(4).

Mastocytosis is a heterogeneous disease characterized by mast cell accumulation in various tissues (6). Clinical manifestations of mastocytosis are related to MC mediators release and to pathological MC infiltration (6,7). Mastocytosis patients display disabling gastrointestinal symptoms (59%) including(9,10) diarrhoea, bloating, nausea and abdominal pain (9,10)(9,10). Although, normal human MC are able to synthesize and release 5-HT (11), mastocytosis patients with diarrhea have abnormally low 5-HT (12).

Our aim was to investigate TRP metabolism in mastocytosis by comparing patients displaying gastrointestinal features to healthy controls and mastocytosis patients without gastrointestinal features.

Patients and methods

Patients and controls

Adults with mastocytosis (n=52), as defined by the WHO international consensus criteria (6) were enrolled in a prospective national multicentric French study between 2007 and 2013. Patients with digestive features (n=26), as defined by our previous report were compared to subjects with mastocytosis but without digestive features, matched in sex and age and randomly selected in the French mastocytosis center (n=26) (9). Gastro-intestinal symptoms taken into account were bloating, abdominal pain, nausea (≥ 5 times/week), vomiting (≥ 1 time/week), and liquid stools (> 5 times/week). All patients provided their informed consent. The study was approved by the ethics committee at Necker hospital, and was carried out in compliance with the precepts of the Helsinki protocol. Healthy subjects with neither digestive symptoms nor mastocytosis were used as controls.

Serum tryptase, plasma tryptophan, whole blood serotonin and plasma kynurenine measurements (figure 2).

Serum total tryptase was measured using fluorescent enzyme-linked immunoassay (Unicap; Pharmacia) (14). Whole blood serotonin and plasma TRP rates and KYN were determined by high-performance liquid chromatography (HPLC) (16). IDO activity (= KYN/TRP ratio) was calculated from absolute concentrations of KYN and TRP (17).

Statistical analysis

Statistical comparisons were performed using ANOVA and Wilcoxon non parametric tests (GraphPad Prism software version 5.01, GraphPad Software Inc., San Diego, CA) when appropriate. All reported *p* values were two-tailed with a significance level of 0.05

Results

Main features of the study population (supplementary tables)

The characteristics of the patients are described in supplementary Tables. As expected, all mastocytosis patients displayed significantly higher tryptase serum rates than healthy controls ($p < 0.0001$) (fig.2.A) Seven patients had undergone digestive endoscopic explorations with proven mast cell infiltration on histological biopsies (Supplementary figure 1). In mastocytosis patients, digestive features were respectively: diarrhoea (53.9%), abdominal pain (42.3%), bloating (34.6%), nausea (19.2%) and vomiting (11.5%).

Patients with digestive features displayed higher IDO activity and higher levels of Kynurenine.

Compared to healthy controls, mastocytosis patients displayed lower levels of TRP ($p < 0.0001$) independently from GI symptoms. However, only those with gastrointestinal symptoms had higher IDO activity compared to controls (Figure 2.B; $p < 0.001$). Moreover, KYN and IDO levels were higher in mastocytosis patients with gastrointestinal symptoms compared to patients without digestive features (Figure 2.C-D; $p = 0.01$ and 0.045 respectively).

Relationship between digestive features, tryptophan concentrations and IDO activity in mastocytosis.

Patients with more intense abdominal pain (score > 5 , on a scale from 0 to 10) tend to display minor TRP concentrations ($p = 0.055$) and significant higher IDO activity ($p = 0.04$). No other relationship was found between TRP level, IDO activity and other gastro-intestinal symptoms (Figure 2.E-F).

Discussion

This is the first report studying TRP metabolism and the kynurenine pathway in mastocytosis with related GI symptoms. We found that mastocytosis patients displaying digestive features had higher IDO activity and decreased TRP levels as compared to healthy controls and to patients without digestive features. The decreased TRP level might be the consequence of an activation of the IDO pathway. This hypothesis is supported by the increased kynurenine level in mastocytosis patients with intestinal involvement. In these patients, IDO could be induced by the release of mast cell mediators in the digestive tract. Mast cells can secrete proinflammatory cytokines such as TNF alpha, interleukins 1 and 6, INF alpha (18) and are also able to express IDO (11). Moreover, recent work by Kawasaki showed that KYN catabolites are able to activate mast cells through an aryl hydrocarbon receptor which could stimulate IDO activity in mast cells, leading to kynurenine accumulation (19). The consequence could be a vicious circle activating more mast cells that, in turn, secrete proinflammatory cytokines leading to IDO activation.

Interestingly, gastro-intestinal lesions in mastocytosis patients could lead to an increase in intestinal permeability and circulating LPS which is known to stimulate proinflammatory cytokines and activate IDO, and thus the kynurenine formation (20).

Recent studies have focused on the role of tryptophan metabolism in irritable bowel syndrome (IBS). IBS patients share many features with mastocytosis patients displaying intestinal involvement, such as abdominal pain, bloating and infiltration by mast cells in the gut mucosa (21)(21)(21). Taken together, it is interesting to speculate that these two clinically close entities could share some pathogenenic aspects involving gut mucosal immune homeostasis possibly linked to the microbiota (21).

The presence of decreased TRP and 5-HT levels in mastocytosis patients could suggest a link to functional symptoms described by patients. Antihistaminics could be useful to prevent mast cell mediator liberation if they are specific for TPH1. Some authors have suggested the use of tryptophan hydroxylase inhibitors for irritable bowel syndrome which could be tried in digestive mastocytosis (22).

In conclusion, this study provides new elements in the pathogenesis of digestive features in mastocytosis which could open new therapeutic strategy in these patients as well as in gastrointestinal diseases such as IBS that share common pathogenenic aspects.

References

1. Le Floch N, Otten W, Merlot E. Tryptophan metabolism, from nutrition to potential therapeutic applications. *Amino Acids* 2011;**41**:1195–1205.
2. Capuron L, Miller AH. Cytokines and psychopathology: lessons from interferon-alpha. *Biol Psychiatry* 2004;**56**:819–824.
3. Cherayil BJ. Indoleamine 2,3-dioxygenase in intestinal immunity and inflammation. *Inflamm Bowel Dis* 2009;**15**:1391–1396.
4. Ciorba MA. Indoleamine 2,3 dioxygenase in intestinal disease. *Curr Opin Gastroenterol* 2013;**29**:146–152.
5. Myint AM. Kynurenines: from the perspective of major psychiatric disorders. *FEBS J* 2012;**279**:1375–1385.
6. Akin C, Valent P. Diagnostic criteria and classification of mastocytosis in 2014. *Immunol Allergy Clin North Am* 2014;**34**:207–218.
7. Carter MC, Metcalfe DD, Komarow HD. Mastocytosis. *Immunol Allergy Clin North Am* 2014;**34**:181–196.
8. Hermine O, Lortholary O, Leventhal PS, Catteau A, Soppelsa F, Baude C et al. Case-control cohort study of patients' perceptions of disability in mastocytosis. *PLoS One* 2008;**3**:e2266.
9. Sokol H, Georgin-Lavialle S, Canioni D, Barete S, Damaj G, Soucie E et al. Gastrointestinal manifestations in mastocytosis: a study of 83 patients. *J Allergy Clin Immunol* 2013;**132**:866–873.e1–3.
10. Sokol H, Georgin-Lavialle S, Grandpeix-Guyodo C, Canioni D, Barete S, Dubreuil P et al. Gastrointestinal involvement and manifestations in systemic mastocytosis. *Inflamm Bowel Dis* 2010;**16**:1247–1253.
11. Kushnir-Sukhov NM, Brown JM, Wu Y, Kirshenbaum A, Metcalfe DD. Human mast cells are capable of serotonin synthesis and release. *J Allergy Clin Immunol* 2007;**119**:498–499.
12. Kushnir-Sukhov NM, Brittain E, Scott L, Metcalfe DD. Clinical correlates of blood serotonin levels in patients with mastocytosis. *Eur J Clin Invest* 2008;**38**:953–958.
13. Bodemer C, Hermine O, Palmérini F, Yang Y, Grandpeix-Guyodo C, Leventhal PS et al. Pediatric mastocytosis is a clonal disease associated with D816V and other activating c-KIT mutations. *J Invest Dermatol* 2010;**130**:804–815.
14. Georgin-Lavialle S, Lhermitte L, Baude C, Barete S, Bruneau J, Launay J-M et al. Blood CD34-c-Kit⁺ cell rate correlates with aggressive forms of systemic mastocytosis and behaves like a mast cell precursor. *Blood* 2011;**118**:5246–5249.

15. Sperr WR, Jordan JH, Baghestanian M, Kiener HP, Samorapoompichit P, Semper H et al. Expression of mast cell tryptase by myeloblasts in a group of patients with acute myeloid leukemia. *Blood* 2001;**98**:2200–2209.
16. Kema IP, Schellings AM, Hoppenbrouwers CJ, Rutgers HM, de Vries EG, Muskiet FA. High performance liquid chromatographic profiling of tryptophan and related indoles in body fluids and tissues of carcinoid patients. *Clin Chim Acta Int J Clin Chem* 1993;**221**:143–158.
17. Fujigaki S, Saito K, Takemura M, Fujii H, Wada H, Noma A et al. Species differences in L-tryptophan-kynurenine pathway metabolism: quantification of anthranilic acid and its related enzymes. *Arch Biochem Biophys* 1998;**358**:329–335.
18. Widner B, Ledochowski M, Fuchs D. Interferon-gamma-induced tryptophan degradation: neuropsychiatric and immunological consequences. *Curr Drug Metab* 2000;**1**:193–204.
19. Kawasaki H, Chang H-W, Tseng H-C, Hsu S-C, Yang S-J, Hung C-H et al. A tryptophan metabolite, kynurenine, promotes mast cell activation through aryl hydrocarbon receptor. *Allergy* 2014;**69**:445–452.
20. Wirthgen E, Tuchscherer M, Otten W, Domanska G, Wollenhaupt K, Tuchscherer A et al. Activation of indoleamine 2,3-dioxygenase by LPS in a porcine model. *Innate Immun* 2014;**20**:30–39.
21. Berstad A, Raa J, Valeur J. Tryptophan: ‘essential’ for the pathogenesis of irritable bowel syndrome? *Scand J Gastroenterol* 2014;:1–6.
22. Catanzaro R, Occhipinti S, Calabrese F, Anzalone MG, Milazzo M, Italia A et al. Irritable bowel syndrome: new findings in pathophysiological and therapeutic field. *Minerva Gastroenterol Dietol* 2014;**60**:151–163.

Figure legends

Figure 1. Schematic representation of tryptophan metabolism pathway

Cytokines (interleukines 1 and 6, TNF α) synthesized by activated mast cells in mastocytosis are able to induce the enzyme indoleamine-2,3-dioxygenase (IDO) that catabolizes TRP into KYN, thereby reducing the availability of TRP for 5-HT synthesis.

Figure 2. Tryptophan metabolism in Mastocytosis

Tryptase level (panel A), Tryptophan level (panel B), Kynurenine level (panel C) and IDO activity (panel D) in blood of mastocytosis patients with or without digestive symptoms and in healthy controls. Tryptophan level (panel E) and IDO activity (panel F) is associated with abdominal pain in mastocytosis patients with gastro-intestinal symptoms. *, $p < 0.05$; ***, $p < 0.001$. IDO activity is the result of the ratio KYN/TRP expressed in percentage.

Supplementary figure 1.

Examples of MC infiltration in the gastrointestinal tract. Panel A. Duodenal mucosa biopsy of a patient with mastocytosis showing a huge infiltration by round monomorphic cells suggesting mast cells (H&E x200). Panel B. Immunohistochemistry staining with anti-CD117 antibody showing large aggregates of mast cells in the lamina propria with diffuse expression of c-kit (CD117) antibody x200.

Supplementary Table 1: Comparison of main features of mastocytosis patients with or without digestive symptoms.

	Digestive symptoms	No digestive symptoms	Healthy controls	p Digestive symptoms vs No digestive symptoms
	n = 26	n = 26	n=26	
Age at diagnosis (years) median (range)	50 (25-65)	40 (26 – 71)	50 (25-65)	0.12
Female/Male	22/4	18/8	22/4	0.11
WHO stage				
CM	3	0	-	
ISM	19	23	-	0.3
ASM	3	2	-	
SM-AHNMD	1	1	-	

<i>KIT</i> mutation				
D816V	21	24	-	0.22
No (WT)	5	2	-	
Laboratory data, median (range)				
Tryptase (ng/L)	27.2 (11.3 – 257)	30.5 (2.7 – 161)	4.35 (2.8-5.3)	0.7
5-HT (nM)	272 (34 – 1278)	226.5 (49 – 910)	352.5 (147-708)	0.09
Tryptophan (µM)	45.8 (22.2– 60)	46.2 (12.2 – 59.2)	52.4 (48.3-57.3)	0.6
Kynurenine (µM)	3.9 (1.9 – 5.3)	2.9 (1.6 – 4.6)	3.4 (1.9 – 4.7)	0.01
IDO (%)	8.7 (3.1 – 18.1)	6.65 (3.7 – 14.7)	6.16 (3.8-9.4)	0.04

Abbreviations: CM: cutaneous mastocytosis; ISM: indolent systemic mastocytosis; ASM:

aggressive systemic mastocytosis; AHNMD: associated clonal haematological non-MC-lineage

disease. 5-HT: serotonin; IDO: Indoleamine 2,3-dioxygenase;

¹P was calculated according to chi squared Fisher's exact test or Mann-Whitney test.

Supplementary table 2. Main features of mastocytosis patients with digestive features

Patient number	Age	Sex	<i>KIT</i> sequencing	WHO stage	Serum Tryptase	Whole blood 5-HT	Plasma Tryptophan	IDO activity
1	54	F	D816V	ISM	18.5	219	47	9.2
2	25	F	D816V	SM-AHNMD	19	653	43	8.8
3	51	F	D816V	ASM	32	797	52	7.7
4	62	F	D816V	ISM	15.5	436	31.7	13.2
5	39	M	D816V	ISM	31.5	429	58	7.1
6	33	F	WT	ISM	15.6	173	47	10
7	57	F	D816V	ASM	37	226	49	9.4
8	51	M	D816V	ISM	48	665	44.5	9.7
9	39	F	D816V	ISM	68	1033	61	3.1
10	63	F	D816V	ISM	82	34	28	18
11	62	F	D816V	ISM	19	203	48	10.4
12	50	M	D816V	CM	13	152	49	6.5
13	50	F	WT	ISM	200	130	30	8
14	45	F	WT	ISM	15	1278	29	8.6
15	45	F	D816V	ISM	39	247	57	4.75

16	47	F	D816V	ISM	177	387	54.5	9.7
17	65	F	D816V	ISM	257	250	51	7.5
18	57	M	D816V	ISM	228	321	44	6.3
19	40	F	D816V	ISM	79	266	41	10.3
20	43	F	D816V	ISM	11.4	110	22	17.6
21	37	F	WT	ASM	95	192	60	4.3
22	38	F	D816V	ISM	21	278	34	8.6
23	54	F	WT	ISM	16.5	471	41.6	11.5
24	53	F	D816V	ISM	15	310	48	5.2
25	57	F	D816V	CM	23	240	45	7.4
26	43	F	D816V	CM	11	284	41	9

Supplementary table 3. Main features of mastocytosis patients without digestive features

Patient number	Age	Sex	KIT sequencing	WHO stage	Serum tryptase	Whole blood 5-HT	Plasma Tryptophan	IDO
1	37	F	D816V	ISM	5.5	233	40.5	7.65
2	31	F	D816V	ISM	3.8	374	48.6	5.35
3	60	F	D816V	ISM	22	95	12.2	14.7
4	34	F	WT	ASM	30	157	32.3	10.8
5	51	F	D816V	ISM	21.4	393	46.8	6.8
6	39	F	D816V	ISM	25	98	35.7	12.9
7	52	H	D816V	ISM	31	120	27.9	16.5
8	46	H	D816V	ASM	161	289	50	7.2
9	28	F	D816V	ISM	8.6	118	37.4	4.2
10	50	H	D816V	ISM	47.7	665	44.5	9.6
11	39	F	D816V	ISM	30	241	56.6	6.7
12	36	F	D816V	ISM	27	910	59.2	4
13	36	F	WT	ISM	40	105	44.8	6
14	44	F	D816V	ISM	90	221	56.8	4.75

15	32	F	D816V	ISM	19	335	50.2	5.6
16	66	H	D816V	ISM	35.6	85	45.7	6.6
17	71	H	D816V	ISM	43	199	49.6	5.3
18	42	H	D816V	ISM	47	404	56.7	3.7
19	48	F	D816V	ISM	37	128	40.2	6.2
20	26	H	D816V	ISM	57	49	47.6	6.7
21	55	F	D816V	ISM	80	338	39	4.8
22	38	H	D816V	ISM	45	232	49	5.9
23	41	F	D816V	ISM	6	156	57.4	4.5
24	62	H	D816V	SM- AHNMD	152	203	46.8	6.8
25	35	F	D816V	ISM	29	242	33.4	10.2
26	37	F	D816V	ISM	2.7	241	37	11.1