

Extremely intron-rich genes in the alveolate ancestors inferred with a flexible maximum likelihood approach

Miklós Csűrös^{1,2,*}, Igor B. Rogozin³, and Eugene V. Koonin^{3,*}

¹*Department of Computer Science and Operations Research, Université de Montréal, Montréal, Québec, Canada;* ²*Collegium Budapest Institute for Advanced Study, Budapest, Hungary;* ³*National Center for Biotechnology Information, National Library of Medicine, National Institutes of Health, Bethesda, MD 20894, USA*

*For correspondence: csuros@iro.umontreal.ca, koonin@ncbi.nlm.nih.gov

Abstract

Chromalveolates are a large, diverse supergroup of unicellular eukaryotes that includes Apicomplexa, dinoflagellates, ciliates (three lineages that form the alveolate branch), heterokonts, haptophytes, and cryptomonads (three lineages comprising the chromist branch). All sequenced genomes of chromalveolates have relatively low intron density in protein-coding genes, and few intron positions are shared between chromalveolate lineages. In contrast, genes of different chromalveolates share many intron positions with orthologous genes from other eukaryotic supergroups, in particular, the intron-rich orthologs from animals and plants. Reconstruction of the history of intron gain and loss during the evolution of chromalveolates using a general and flexible maximum-likelihood approach indicates that genes of the ancestors of chromalveolates and, particularly, alveolates had unexpectedly high intron densities. It is estimated that the chromalveolate ancestor had, approximately, $2/3$ of the human intron density whereas the intron density in the genes of the alveolate ancestor is estimated to be slightly greater than the human intron density. Accordingly, it is inferred that the evolution of chromalveolates was dominated by intron loss. The conclusion that ancestral chromalveolate forms had high intron densities is unexpected because all extant unicellular eukaryotes have relatively few introns, and are thought to be unable to maintain numerous introns due to intense purifying selection in their, typically, large populations. It is suggested that, at early stages of evolution, chromalveolates went through major population bottlenecks that were accompanied by intron invasion.

Introduction

Spliceosomal introns that interrupt most of the protein-coding genes and the concurrent splicing machinery that mediates intron excision and exon splicing are among the defining features of eukaryotes (Doolittle 1978; Gilbert 1978; Mattick 1994; Deutsch and Long 1999). To date, all eukaryotes with sequenced genomes, including parasitic protists with compact genomes, previously suspected to be intronless, have been shown to possess at least a few introns (Nixon et al. 2002; Simpson, MacQuarrie, and Roger 2002; Vanacova et al. 2005) and a (nearly) full complement of spliceosomal proteins (Collins and Penny 2005). Different species dramatically vary in their intron density, ranging from a few introns per genome to over 8 per gene (Logsdon 1998; Mourier and Jeffares 2003; Jeffares, Mourier, and Penny 2006). Despite the ubiquity of introns in eukaryotic genomes, their natural history is poorly understood. To what extent introns are to be regarded as “junk DNA” as opposed to functional parts of the genome remains an open question. There are many reports on the contribution of introns to the regulation of gene expression (Bourdon, Harvey, and Lonsdale 2001; Le Hir, Nott, and Moore 2003; Rose 2004; Ying and Lin 2005) but it is unclear how general such functional roles of introns might be.

Much uncertainty also remains with regard to the origin and subsequent evolution of introns. For the last 30 years, the study of intron evolution had been coached, primarily, as a debate between the so-called introns-early and introns-late concepts. The introns-early view (more recently revived in the form of “introns-first”) holds that introns were part of the very first protein-coding genes and contributed to the emergence of proteins via recombination between RNA molecules that encoded short peptide (Doolittle 1978; Gilbert 1978; Gilbert and Glynias 1993; Gilbert, de Souza, and Long 1997; Jeffares, Mourier, and Penny 2006). The introns-late concept counters

that the primordial genes were intronless, and prokaryotic genes have remained so throughout their history, whereas eukaryotic genes have been invaded by introns only after (or during) the onset of the eukaryotic lineage (Stoltzfus et al. 1994; Logsdon et al. 1995; Logsdon 1998). Considering the absence of the spliceosome and spliceosomal introns in prokaryotes, the failure of key predictions, such as those about differences in intron phase distributions among ancient and more recent introns (Rogozin et al. 2003) and conservation of intron positions between ancient paralogs (Cho and Doolittle 1997; Sverdlov et al. 2007), and the uncertainty surrounding other types of evidence such as intron-domain correspondence (Roy and Gilbert 2006), the original introns-early concept hardly seems tenable anymore (Koonin 2006). However, comparative-genomic studies show that numerous intron positions in orthologous genes are conserved at great evolutionary depths, e.g., between plants and animals (Fedorov, Merican, and Gilbert 2002; Rogozin et al. 2003). Furthermore, increasingly sophisticated reconstructions of intron gain and loss during eukaryotic evolution suggest that the protein-coding genes of ancient eukaryotic ancestors, including the Last Eukaryotic Common Ancestor (LECA), already possessed intron density comparable to that found in modern, moderately intron-rich genomes (Csuros 2005; Nguyen, Yoshihama, and Kenmochi 2005; Roy and Gilbert 2005b; Roy and Gilbert 2005a; Carmel et al. 2007b). Accordingly, the history of eukaryotic genes, with respect to the dynamics of introns, appears to be, to a large extent, dominated by losses, perhaps, punctuated with a few episodes of major gain (Roy 2006; Carmel et al. 2007b).

Currently, the major phylogenetic divisions of eukaryotes are conservatively envisaged as 5 supergroups, the relationships between which remain uncertain (Keeling et al. 2005; Keeling 2007). The intron-rich organisms (animals and plants, respectively) belong to two supergroups, unikonts and plantae, which also include many (relatively) intron-poor species such as,

respectively, fungi and green and red algae. The finding that orthologous genes of plants and animals share ~25% of the intron positions led to the inference of a relatively high intron content for the common ancestor of these two supergroups which, depending on the adopted phylogeny, may or may not be the same as LECA (Rogozin et al. 2003; Roy and Gilbert 2005b; Carmel et al. 2007b). The remaining eukaryotic supergroups so far are known to include only (relatively) intron-poor, unicellular species. Given the widespread intron loss during eukaryotic evolution, a major question is: did the evolution of these eukaryotic lineages start from an intron-poor state such that their subsequent history involved limited and, more or less, balanced loss and gain of introns, or was the ancestral state intron-rich state such that subsequent evolution comprised of, mostly, differential intron loss.

Here, we address this question in the case of the chromalveolates, a vast supergroup that is an assemblage of diverse unicellular eukaryotes and encompasses up to half of all protist and algal species (Cavalier-Smith 1999; Cavalier-Smith 2004). The monophyly of chromalveolates has been originally suggested on the basis of a parsimonious scenario for plastid evolution under which the common ancestor of chromalveolates engulfed a red alga and thus acquired the plastid through secondary endosymbiosis (Cavalier-Smith 1999; Archibald 2005). Subsequently, this hypothesis received strong support from phylogenetic analysis of both plastid and nuclear genes (Fast et al. 2001; Fast et al. 2002; Harper and Keeling 2003; Harper, Waanders, and Keeling 2005). These phylogenetic studies have also established the tree topology within the chromalveolate supergroup. The chromalveolates are subdivided into two major groups, each consisting of 3 subgroups, all of which are diverse collections of organisms in their own right. The alveolate group encompasses Apicomplexa (including a variety of important pathogens, such as malarial plasmodium, toxoplasma, and cryptosporidium), dinoflagellates, and ciliates, whereas

the chromist group consists of cryptomonads, haptophytes and heterokonts (also known as stramenopiles). Here we apply a general and flexible maximum likelihood technique to the comparative-genomic analysis of 11 genomes of chromalveolates and 12 other eukaryotes, and show that the common ancestors of chromalveolates and, particularly, alveolates had unexpectedly intron-rich genes.

Materials and Methods

Data

We collected gene structure data from all publicly available, complete, annotated chromalveolate genomes in which spliceosomal introns are not uncommon. As outgroups, we used all available land plant genomes and two green algal genomes, as well as a comparable number of genomes from animals and fungi. Among the available fungal and animal genomes, we selected a diverse set of intron-rich species (which are expected to convey more information about ancestral introns than intron-poor genomes). Throughout the evolutionary analyses, a fixed organismal phylogeny that includes, mostly, uncontested evolutionary relationships was used; the tree includes three relevant eukaryotic supergroups, Chromalveolata, Plantae, and unikonts, with the relationship between them remaining unresolved and represented as a trifurcation (Adl et al. 2005; Keeling et al. 2005). The genome sequences were extracted from GenBank, the NCBI RefSeq database or the Joint Genome Institute database; the details on the sources of protein sequences and exon-intron structure are given in Supplementary table S1. The following eukaryotic species were included in the analysis: *Plasmodium berghei* (Pber), *Plasmodium chabaudi chabaudi* (Pcha), *Plasmodium falciparum* (Pfal), *Plasmodium yoelii yoelii* (Pyoe),

Theileria annulata (Tann), *Theileria parva* (Tpar), *Paramecium tetraurelia* (Ptet), *Tetrahymena thermophyla* (Tthe), *Phaeodactylum tricornutum* (Ftri), *Phytophthora ramorum* (Pram), *Phytophthora sojae* (Psoj), *Arabidopsis thaliana* (Atha), *Oryza sativa ssp. japonica* (Osat), *Populus trichocarpa* (Ptri), *Chlamydomonas reinhardtii* (Crei), *Ostreococcus tauri* (Otau), *Apis mellifera* (Amel), *Homo sapiens* (Hsap), *Tribolium castaneum* (Tcas), *Coprinus cinereus* (Ccin), *Phycomyces blakesleeanus* (Pbla), *Phanerochaete chrysosporium* (Pchr), *Rhizopus oryzae* (Rory).

Paralogous gene sets

Sets of paralogous genes were constructed by updating and extending the database of eukaryotic clusters of orthologous genes (KOGs) as follows. First, the KOG database covering seven eukaryotic genomes (Tatusov et al. 2003) was downloaded from <ftp://ftp.ncbi.nlm.nih.gov/pub/COG/KOG/>. Subsequently, each KOG was used as query to search clade-specific databases of protein sequences using the PSI-BLAST program (Altschul et al. 1997; Schaffer et al. 2001). The searches were performed using command-line tools of the NCBI software development kit (version 6.1, obtained from ftp://ftp.ncbi.nlm.nih.gov/toolbox/ncbi_tools/ncbi.tar.gz). Using a BLAST database for each of fungi, chromalveolates, and insects, the searches were performed using three iterations (switch — j 3) of PSI-BLAST (`blastpgp` executable); for human and plant sequences, no iterations were used. For each KOG query, sequences with an E-value $<10^{-9}$ were retained if they had a BLAST hit score within 50% of the best hit for the species. In a further filtering step, reversed position-specific BLAST search (Marchler-Bauer et al. 2007) was used to query each retained protein sequence against the CDD database of KOGs (`rpsblast` executable with default parameters). Only those sequences passed this filter for which the highest-scoring KOG hit was

the same as the KOG used in the initial PSI-BLAST search, and the second highest scoring KOG had less than 90% of the highest score. Sequences from the same genome that were thus assigned to the same KOG comprised paralogous sets.

Orthologous genes

Within each set of paralogs, a set of putative orthologs was selected by reconciling gene and species phylogenies using the following procedure. First, we employed a novel “weaving” method to select a plausible orthologous set, which was then validated using a likelihood-based phylogeny comparison. The weaving method (see Supplemental Material) constructs a phylogeny of molecular sequences within a fixed species tree. The key technique consists of building a rooted evolutionary tree from sequences associated with two organismal lineages resulting from a speciation event, in the following manner. First, pairwise distances are computed from a multiple alignment of the sequences (the alignment is computed on the fly for each application of this technique.) Second, the tree is built by applying the Neighbor Joining algorithm (Saitou and Nei 1987; Studier and Keppler 1988) to the distances. Inner nodes of the tree are subsequently classified as speciation or duplication nodes. Duplication nodes that have descendant speciation nodes are split so that paralogous gene lineages are identified for which duplication predates the speciation event. Only one sequence is kept as a representative from each gene lineage. This technique is applied to each bifurcation of the species tree by proceeding from the terminal taxa towards the root. The result of this weaving procedure is a set of putative orthologous lineages, which are presumably the result of gene duplication predating the root of the species tree.

The largest set of putative orthologs was elected from each set of paralogs, and a phylogeny was constructed using Neighbor Joining. The resulting distance-based phylogeny was compared to the species tree. For this comparison the PAML package (Yang 2007) was used to

compute likelihood scores for protein sequence evolution along both phylogenies (with the WAG+ Γ model). A set of putative orthologs was considered valid if it contained representatives of at least 18 species, and the log-likelihood score with the distance-based phylogeny was greater than the log-likelihood score with the species tree by at most 0.4 (this threshold was established by surveying the distribution of these scores across all KOGs).

Throughout the ortholog identification phase, sequences were aligned using MUSCLE (Edgar 2004), and distances were computed using the heuristic of Sonnhammer and Hollich (Sonnhammer and Hollich 2005) in conjunction with the VTML240 amino acid scoring matrix (Muller, Spang, and Vingron 2002).

Orthologous intron sites

For each set of orthologous proteins, a multiple alignment was constructed using MUSCLE (Edgar 2004), the corresponding coding sequences were aligned using the protein alignment as the guide, and the intron sites were projected onto the alignment as described previously (Rogozin et al. 2003). Aligned intron-containing sites with identical phases were considered orthologous. Sites were propagated to further analysis by computationally inspecting sequence conservation around them. For each intron site within each sequence, the number of non-gap amino acid positions had to be at least four on both the left- and right-hand sites to be categorized *solid*. If the number of solid positions at a site was at least 18, then it was included in the intron data set. In solid positions, 0 and 1 were used to encode absence and presence of the intron, respectively, whereas in non-solid positions, and for missing sequences, an ambiguity character was used. The intron data set was compiled by concatenating the intron site information from all orthologous sets.

Likelihood-based analysis of intron evolution

The intron data set was analyzed in a likelihood framework described previously (Csuros 2005; Csuros, Holey, and Rogozin 2007). Briefly, the procedure is as follows. It is assumed that intron sites evolve independently under a Markov model (Steel 1994). The intron state (encoded by 0 and 1 for absence and presence) changes on each branch e of the phylogeny according to the probabilities

$$\begin{aligned} p_{0 \rightarrow 0}(e) &= \frac{\mu}{\lambda + \mu} + \frac{\lambda}{\lambda + \mu} e^{-t(\lambda + \mu)} & p_{0 \rightarrow 1}(e) &= \frac{\lambda}{\lambda + \mu} - \frac{\lambda}{\lambda + \mu} e^{-t(\lambda + \mu)} \\ p_{1 \rightarrow 0}(e) &= \frac{\mu}{\lambda + \mu} - \frac{\mu}{\lambda + \mu} e^{-t(\lambda + \mu)} & p_{1 \rightarrow 1}(e) &= \frac{\lambda}{\lambda + \mu} + \frac{\mu}{\lambda + \mu} e^{-t(\lambda + \mu)} \end{aligned} \quad (1)$$

where λ denotes branch-specific intron gain rate, μ denotes branch-specific loss rate, and t stands for branch length. These latter parameters were set by numerical optimization of the likelihood function, while taking into account a correction for missing intron sites (Felsenstein, 1992)). The intron density at an ancestral node was computed as an expected value conditioned on the observed data, by summing posterior probabilities (Csuros, Holey, and Rogozin 2007). The extent of intron gains and losses along individual branches are estimated analogously, using conditional expectations.

We experimented with rate variation models in which intron sites belong to discrete loss and gain rate categories. In rate variation models, each site category is defined by a pair of gain and loss rate modifying factors (α , β) that apply to all branches of the tree such that loss and gain rates $\alpha\mu$ and $\beta\lambda$ are plugged into the state transition probabilities of (1). We used the Bayesian Information Criterion (Schwarz 1978) to select the best rate variation model, which had two loss rates classes.

Confidence intervals

Confidence intervals for estimates of ancestral intron density were obtained by using 1000 bootstrap replicates. In each iteration, a new data set was generated by randomly selecting the same number of intron sites (independently and uniformly, with replacement). The likelihood of the new data set was maximized numerically to set gain and loss rates, as well as the rate variation parameters. Ancestral intron densities were estimated as conditional expectations. The confidence intervals were obtained by discarding the 25 largest and the 25 smallest values from the bootstrap estimates.

Results

Shared and unique intron positions in orthologous genes of chromalveolates and other eukaryotes

The data set analyzed here consisted of 394 orthologous gene sets from 23 eukaryotes, including 11 chromalveolates, where each set was represented in at least 18 species. The species were selected to combine the chromalveolates with complete annotated genome sequences available with a maximum representation of intron-rich outgroups. The data set contained 7030 intron-bearing sites in conserved, unambiguously aligned regions of the orthologous protein sequences (see Methods).

A crucial observation is that introns are rarely found in the same position between distant chromalveolate species, with the exception of introns in *Plasmodium*, which often share positions with introns in *Theileria*, as reported previously (Roy and Penny 2006). Previous analyses have

shown similar patterns of intron sharing at slightly lower levels, due to sparser taxonomic sampling (Rogozin et al. 2003; Nguyen, Yoshihama, and Kenmochi 2007; Roy and Penny 2007a). Surprisingly, in many cases, chromalveolate introns are more likely to share position with introns in orthologous genes of animals, fungi, or plants than with other chromalveolates (Table 1). Thus, almost half of *Phytophthora* intron positions coincide with those in orthologous genes of animals, fungi or plants. This pattern of intron sharing suggests that differential lineage-specific intron loss was a substantial, if not the primary, contributor to the observed differences in the exon-intron structure of orthologous genes among the chromalveolates.

Intron gain and loss dynamics in chromalveolate lineages

The gain and loss of introns in chromalveolates were reconstructed using a likelihood framework that incorporated branch-specific intron loss and gain rates, as well as rate variation across sites embodied by two loss-rate categories where about one-fifth of modern intron sites lose introns at a 60% lower rate than the rest of the sites. The parameters of the rate categories were set by numerical optimization along with other model parameters. The number of rate categories was picked using a correction for model complexity to the likelihood score (see Methods). The model imposes no constraints on the sequence of events occurring in the same site, i.e., introns in a given position of an orthologous gene set can be lost and regained, or gained independently in different lineages.

The reconstruction revealed a remarkable variation in intron loss and gain dynamics among chromalveolate lineages (Fig. 1; the reconstructions for each of the individual set of orthologs are available at <http://www.iro.umontreal.ca/~csuros/introns/Chroma23/>). The exon-intron structure of orthologous genes has not changed much within the Apicomplexan genera, i.e., individual species of *Theileria* and *Plasmodium* maintained the same intron density with

balanced gains and losses affecting 3–4% of their introns. This is in agreement with the recent findings of Roy and Hartl who demonstrated the stasis of gene structures within the *Plasmodium* genus (Roy and Hartl 2006). The branch leading to the *Theileria* ancestor, where ~20% of modern *Theileria* introns were gained, is characterized by a slight net loss, with losses outnumbering gains, approximately, twofold. Intron abundance was reduced more drastically in other alveolate branches, where losses outnumber gains three- to sixfold (the ciliate branch and the Alveolata-Apicomplexa branch), or even more than twenty-fold (the Apicomplexa-Plasmodium branch), in agreement with the previous conclusions on the high prevalence of intron loss in Apicomplexa (Roy and Penny 2007a). The present reconstruction indicates that evolution of gene structure in heterokont lineages was also dominated by massive loss of introns (Fig. 1).

The extensive intron loss is often accompanied by modest but non-negligible intron gain. Among the chromalveolates, in the extreme case of the diatom *P. tricornutum*, these recent gains account for ~90% of the few introns present in the genes of this organism (Fig. 2). A similar pattern has been detected and thoroughly discussed by Roy and Penny for the diatom *Thalassiosira pseudonana* (Roy and Penny 2007b). *Phytophthora* is estimated to have gained a comparable number of introns in the same time interval but underwent a less extreme reduction such that about 50% of the introns predate the chromalveolate ancestor (Fig. 1). In alveolates, recent lineage-specific gains (on branches below the apicomplexan and ciliate ancestors) account for 20–30% of the extant introns in *Theileria*, *Plasmodium* and *Tetrahymena*, and ~46% of the extant introns in *Paramecium* (Fig. 2).

High intron density in deep ancestors of chromalveolates

We considered four alveolate lineages: *Plasmodium*, *Theileria*, *Paramecium*, and *Tetrahymena*. The key aspects of chromalveolate intron evolution are apparent in the pattern of intron sharing between these lineages (Table 2). First, introns that are shared between alveolate and non-alveolate organisms most often appear in only one alveolate lineage (specifically, in 72% of the cases). Considering the relatively low level of parallel intron gain in the same position (estimated at <20% even for the most distant eukaryotes (Sverdlov et al. 2005; Carmel et al. 2007a)), these shared introns were, most likely, present in the alveolate ancestor, so their presence in only a subset of the chromalveolate lineages attests to extensive, lineage-specific intron loss. Second, introns that are unique to chromalveolates exhibit an even more skewed distribution among lineages than introns that are conserved outside the supergroup. Indeed, introns that are shared with other eukaryotes are significantly more likely to appear in multiple chromalveolate lineages than supergroup-specific introns. Introns that appear in, at least, two chromalveolate lineages and are shared with non-chromalveolates are significantly more likely to appear in three or more lineages than chromalveolate-specific introns ($P < 6.2 \times 10^{-3}$, one-tailed Fisher's exact test). This difference is likely to stem from a combination of the substantial between-sites variation of the intron loss rate (Carmel et al. 2007b) and the relatively recent origin of some chromalveolate-specific introns (Roy and Penny 2007b).

The inferred intron densities in the ancestors of alveolates and chromalveolates are remarkably high (Fig. 3). Specifically, the alveolate ancestor is estimated to have had a slightly greater intron density than humans, whereas the ancestor of the chromalveolate supergroup would have ~65% of that density. Strikingly, the estimated intron density of the alveolate ancestor is somewhat greater than the intron density in the plant (~91 % of the human density) and

opisthokont (~78% of the human density) ancestors estimated with the same method (Fig. 3). The latter estimates were only slightly higher than those obtained previously with more constrained ML models (Nguyen, Yoshihama, and Kenmochi 2005; Roy and Gilbert 2005b; Carmel et al. 2007b; Csuros, Holey, and Rogozin 2007).

Although modern alveolates have an intron density that is at least 60% lower than the current estimate for the ancestral form, ~72% of the inferred ancestral alveolate intron positions are shared by at least one extant, non-alveolate eukaryote. The uncertainty of the ancestral alveolate density estimate is relatively high (~19% coefficient of variation in bootstrap experiments) but even conservative estimates exceed two-thirds of the modern human intron density ($P < 0.05$ in bootstrap experiments). Similar high estimates were obtained with the three possible branching orders for the supergroups, and when different conservation criteria were applied for identification of homologous intron sites (see Supplementary Material). Furthermore, the possibility of a numerical optimization artifact was ruled out by examining the surface of the likelihood function (see Supplementary Material).

Discussion

The results of this study appear counter-intuitive in that a very high intron density is confidently predicted for the ancestors of eukaryotic groups that (at least, so far) do not contain a single intron-rich species. This prediction became possible because a general and flexible maximum-likelihood method was applied to a diverse set of species. Adequate taxon sampling is particularly crucial for the reconstruction of evolution characterized by dramatic reduction of intron frequency in multiple lineages within a eukaryotic group such as the chromalveolates. In a case like this, evidence of a high ancestral intron density in the examined group can be obtained only through analysis of a diverse set of species because the genomes within the group share very

few intron positions with each other but, collectively, retain many ancestral intron positions shared with some intron-rich genomes outside the group. The estimates of the rates of parallel intron gain obtained here are, generally, compatible with the previous estimates (Sverdlov et al. 2005; Carmel et al. 2007a) and indicate that the shared introns are predominantly ancestral rather than acquired in different lineages independently. The high level of intron conservation between chromalveolates and representatives of other eukaryotic supergroups, such as plants and animals, suggests that the intriguing possibility that, at least, some of the conserved introns retain ancestral functions throughout eukaryotic evolution. Indeed, introns often affect the expression of genes at several levels including mRNA export, stability, and translation efficiency (Le Hir et al. 2003). However, the loss of most of the ancestral introns in some of the chromalveolate lineages indicates that, if such ancestral functions of introns exist, they are not unconditionally essential.

The trend toward an upward revision of inferred ancestral intron densities is seen in recent reconstructions (Carmel et al. 2007b; Csuros, Holey, and Rogozin 2007) compared to previous analyses, even those performed with methods that might be prone to statistical bias (Roy and Gilbert 2005b). Conceivably, given that the current collection of eukaryotic genomes (improved as it is) hardly can be considered representative of each supergroup, even the estimates in this work are conservative.

Another important factor is the number of orthologous genes included in the data set as this determines the number of intron sites. Given the large loss and gain rate variation between lineages, several thousand sites are necessary to produce accurate rate estimates. In addition, with too few intron sites, models with rate variation cannot be used because there is insufficient information to partition the sites into rate categories. For instance, when only half of the intron sites contained in the present data set is analyzed, a constant-rate model has almost as much

statistical support as a two-loss-rates model, and a model complexity penalty (e.g., the Bayesian Information Criterion) will outvote the rate variation model (data not shown). An inevitable complication is that the requirement for a large number of intron sites forces one to include ambiguous entries in the data table. This ambiguity between intron absence and presence in homologous intron sites can be caused by ortholog misidentification, a genuine lack of an ortholog in one or more species due to lineage-specific gene loss, or uncertainties in multiple alignments. Accordingly, a correction for missing data was employed in the present analysis (see Methods). The missing data problem notwithstanding, analysis of a data set that includes sufficiently large numbers of species, genes, and sites is crucial for reaching robust inferences on ancestral gene structures. A case in point is the recent work of Nguyen et al. (Nguyen, Yoshihama, and Kenmochi 2007) in which 162 orthologous genes from 9 alveolate species were analyzed, yielding an estimate of the ancestral alveolate intron density close to that in *Tetrahymena*. This appears to be a substantial underestimate, likely, caused by an inadequate choice of the outgroup (only one non-alveolate species, human, was used for comparison), combined with scant taxon sampling (no chromists and only one ciliate), and a small data set to which only a constant-rate model could be applied, as a result of the imposed requirements of completely resolved orthologous gene sets and intron sites.

The inference of very high intron densities for the chromalveolate and, particularly, alveolate ancestral forms is generally compatible with other recent inferences of intron-rich eukaryotic ancestors (Csuros 2005; Nguyen, Yoshihama, and Kenmochi 2005; Roy and Gilbert 2005b; Carmel et al. 2007b; Csuros, Holey, and Rogozin 2007). However, in more specific terms, these findings appear unexpected inasmuch as, so far, no particularly intron-rich unicellular eukaryotes have been identified. The (relative) paucity of introns in the genomes of

unicellular organisms has been interpreted from the standpoint of a general population-genetic theory according to which intensive purifying selection in the large populations of these organisms prevents retention of a large number of introns (Lynch and Conery 2003; Lynch 2006). The present results strongly suggest that unicellular eukaryotes with very high intron densities did exist in the remote past. This conclusion seems to indicate that early stages of eukaryotic evolution, beginning with the eukaryogenesis itself (Martin and Koonin 2006), involved major bottlenecks during which extensive intron gain had occurred. The present reconstruction shows that the high intron density in the common ancestor of the chromalveolate supergroup is, essentially, the heritage of eukaryogenesis that is thought to have involved massive invasion of Group II introns into the emerging nuclear genome, possibly from the mitochondrial endosymbiont (Lynch and Richardson 2002; Lambowitz and Zimmerly, 2004) (Martin and Koonin 2006). The emergence of chromalveolates appears to be connected with a secondary endosymbiosis (Cavalier-Smith 1999; Cavalier-Smith 2004; Archibald 2005), however, this event did not seem to bring about another wave of intron invasion. By contrast, major intron gain is inferred to have occurred at the onset of the alveolate group (Figs. 1, 3), presumably, as a result of yet another population bottleneck. The rest of the chromalveolate evolution, including the origin of heterokonts, was apparently dominated by intron loss, presumably, following independent increases in the effective population size in each lineage. To a large extent, this extensive elimination of introns might have been mediated by retrotransposon activity as suggested by Roy and Penny (Roy and Penny 2007a). In future genome analyses, it would be of interest to investigate other correlates of intensive purifying selection in these lineages of chromalveolates, such as the extent of gene loss.

Conclusions

The results of this work indicate that ancestral forms in a eukaryotic supergroup that consists exclusively of unicellular and relatively intron-poor organisms were, in all likelihood, extremely intron-rich — possibly, more so than modern multicellular eukaryotes with the most complex genomes. Given the extensive lineage-specific intron loss that apparently dominated the evolution of chromalveolates, this conclusion could be reached only by analyzing a large set of orthologous genes from a representative set of species. As shown here and elsewhere, the ancestors of plantae and unikonts are also estimated to have been intron-rich although, paradoxically, somewhat less so than the chromalveolate and alveolate ancestors. For the remaining two eukaryotic supergroups that include only protists, Rhizaria and Excavates, there are currently no sufficiently intron-rich genomes to perform similar reconstructions. When such genomes become available, it will become possible to obtain a reasonably complete scenario of early evolution of eukaryotic gene structure.

Acknowledgements

This research was supported by the Intramural Research Program of the NIH (National Library of Medicine, National Center for Biotechnology Information), and by a research grant from the National Sciences and Engineering Research Council of Canada.

References

- Adl, S. M. et al. 2005. The new higher level classification of eukaryotes with emphasis on the taxonomy of protists. *J Eukaryot Microbiol* **52**:399-451.
- Altschul, S. F., T. L. Madden, A. A. Schaffer, J. Zhang, Z. Zhang, W. Miller, and D. J. Lipman. 1997. Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. *Nucleic Acids Res* **25**:3389-3402.
- Archibald, J. M. 2005. Jumping genes and shrinking genomes--probing the evolution of eukaryotic photosynthesis with genomics. *IUBMB Life* **57**:539-547.
- Bourdon, V., A. Harvey, and D. M. Lonsdale. 2001. Introns and their positions affect the translational activity of mRNA in plant cells. *EMBO Rep* **2**:394-398.
- Carmel, L., I. B. Rogozin, Y. I. Wolf, and E. V. Koonin. 2007a. Patterns of intron gain and conservation in eukaryotic genes. *BMC Evol Biol* **7**:192.
- Carmel, L., Y. I. Wolf, I. B. Rogozin, and E. V. Koonin. 2007b. Three distinct modes of intron dynamics in the evolution of eukaryotes. *Genome Res* **17**:1034-1044.
- Cavalier-Smith, T. 1999. Principles of protein and lipid targeting in secondary symbiogenesis: euglenoid, dinoflagellate, and sporozoan plastid origins and the eukaryote family tree. *J Eukaryot Microbiol* **46**:347-366.
- Cavalier-Smith, T. 2004. Chromalveolate diversity and cell megaevolution: interplay of membranes, genomes and cytoskeleton *in* R. P. Hirt, Horner, D., ed. *Organelles, Genomes and Eukaryotic Evolution*. Taylor and Francis, London.
- Cho, G., and R. F. Doolittle. 1997. Intron distribution in ancient paralogs supports random insertion and not random loss. *J Mol Evol* **44**:573-584.
- Collins, L., and D. Penny. 2005. Complex spliceosomal organization ancestral to extant eukaryotes. *Mol Biol Evol* **22**:1053-1066.
- Csuros, M. 2005. Likely scenarios of intron evolution. *Comparative Genomics. Lecture Notes in Computer Science*. **3678**:47-60.
- Csuros, M., J. A. Holey, and I. B. Rogozin. 2007. In search of lost introns. *Bioinformatics* **23**:i87-96.
- Deutsch, M., and M. Long. 1999. Intron-exon structures of eukaryotic model organisms. *Nucleic Acids Res* **27**:3219-3228.
- Doolittle, W. F. 1978. Genes in pieces: Were they ever together? *Nature* **272**:581-582.
- Edgar, R. C. 2004. MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Res* **32**:1792-1797.
- Fast, N. M., J. C. Kissinger, D. S. Roos, and P. J. Keeling. 2001. Nuclear-encoded, plastid-targeted genes suggest a single common origin for apicomplexan and dinoflagellate plastids. *Mol Biol Evol* **18**:418-426.
- Fast, N. M., L. Xue, S. Bingham, and P. J. Keeling. 2002. Re-examining alveolate evolution using multiple protein molecular phylogenies. *J Eukaryot Microbiol* **49**:30-37.

- Fedorov, A., A. F. Merican, and W. Gilbert. 2002. Large-scale comparison of intron positions among animal, plant, and fungal genes. *Proc Natl Acad Sci U S A* **99**:16128-16133.
- Felsenstein, J., 1992. Phylogenies from restriction sites: a maximum likelihood approach. *Evolution* **46**:159–173.
- Gilbert, W. 1978. Why genes in pieces? *Nature* **271**:501.
- Gilbert, W., S. J. de Souza, and M. Long. 1997. Origin of genes. *Proc Natl Acad Sci U S A* **94**:7698-7703.
- Gilbert, W., and M. Glynias. 1993. On the ancient nature of introns. *Gene* **135**:137-144.
- Harper, J. T., and P. J. Keeling. 2003. Nucleus-encoded, plastid-targeted glyceraldehyde-3-phosphate dehydrogenase (GAPDH) indicates a single origin for chromalveolate plastids. *Mol Biol Evol* **20**:1730-1735.
- Harper, J. T., E. Waanders, and P. J. Keeling. 2005. On the monophyly of chromalveolates using a six-protein phylogeny of eukaryotes. *Int J Syst Evol Microbiol* **55**:487-496.
- Jeffares, D. C., T. Mourier, and D. Penny. 2006. The biology of intron gain and loss. *Trends Genet* **22**:16-22.
- Keeling, P. J. 2007. Genomics. Deep questions in the tree of life. *Science* **317**:1875-1876.
- Keeling, P. J., G. Burger, D. G. Durnford, B. F. Lang, R. W. Lee, R. E. Pearlman, A. J. Roger, and M. W. Gray. 2005. The tree of eukaryotes. *Trends Ecol Evol* **20**:670-676.
- Koonin, E. V. 2006. The origin of introns and their role in eukaryogenesis: A compromise solution to the introns-early versus introns-late debate? *Biol Direct* **1**:22.
- Lambowitz, A. M., and S. Zimmerly. 2004. Mobile Group II introns. *Annu Rev Genet* **38**:1-35.
- Le Hir, H., A. Nott, and M. J. Moore. 2003. How introns influence and enhance eukaryotic gene expression. *Trends Biochem Sci* **28**:215-220.
- Logsdon, J. M., Jr. 1998. The recent origins of spliceosomal introns revisited. *Curr Opin Genet Dev* **8**:637-648.
- Logsdon, J. M., Jr., M. G. Tyshenko, C. Dixon, D. J. J, V. K. Walker, and J. D. Palmer. 1995. Seven newly discovered intron positions in the triose-phosphate isomerase gene: evidence for the introns-late theory. *Proc Natl Acad Sci U S A* **92**:8507-8511.
- Lynch, M. 2006. The origins of eukaryotic gene structure. *Mol Biol Evol* **23**:450-468.
- Lynch, M., and A. O. Richardson. 2002. The evolution of spliceosomal introns. *Curr Opin Genet Dev* **12**:701-710.
- Lynch, M., and J. S. Conery. 2003. The origins of genome complexity. *Science* **302**:1401-1404.
- Marchler-Bauer, A., J. B. Anderson, M. K. Derbyshire, C. DeWeese-Scott, N. R. Gonzales, M. Gwartz, L. Hao, S. He, D. I. Hurwitz, J. D. Jackson, Z. Ke, D. Krylov, C. J. Lanczycki, C. A. Liebert, C. Liu, F. Lu, S. Lu, G. H. Marchler, M. Mullokandov, J. S. Song, N. Thanki, R. A. Yamashita, J. J. Yin, D. Zhang, and S. H. Bryant. 2007. CDD: a conserved domain database for interactive domain family analysis. *Nucleic Acids Res* **35**:D237-240.

- Martin, W., and E. V. Koonin. 2006. Introns and the origin of nucleus-cytosol compartmentalization. *Nature* **440**:41-45.
- Mattick, J. S. 1994. Introns: evolution and function. *Curr Opin Genet Dev* **4**:823-831.
- Mourier, T., and D. C. Jeffares. 2003. Eukaryotic intron loss. *Science* **300**:1393.
- Muller, T., R. Spang, and M. Vingron. 2002. Estimating amino acid substitution models: a comparison of Dayhoff's estimator, the resolvent approach and a maximum likelihood method. *Mol Biol Evol* **19**:8-13.
- Nguyen, H. D., M. Yoshihama, and N. Kenmochi. 2005. New maximum likelihood estimators for eukaryotic intron evolution. *PLoS Comput Biol* **1**:e79.
- Nguyen, H. D., M. Yoshihama, and N. Kenmochi. 2007. The evolution of spliceosomal introns in alveolates. *Mol Biol Evol* **24**:1093-1096.
- Nixon, J. E., A. Wang, H. G. Morrison, A. G. McArthur, M. L. Sogin, B. J. Loftus, and J. Samuelson. 2002. A spliceosomal intron in *Giardia lamblia*. *Proc Natl Acad Sci U S A* **99**:3701-3705.
- Rogozin, I. B., Y. I. Wolf, A. V. Sorokin, B. G. Mirkin, and E. V. Koonin. 2003. Remarkable interkingdom conservation of intron positions and massive, lineage-specific intron loss and gain in eukaryotic evolution. *Curr Biol* **13**:1512-1517.
- Rose, A. B. 2004. The effect of intron location on intron-mediated enhancement of gene expression in *Arabidopsis*. *Plant J* **40**:744-751.
- Roy, S. W. 2006. Intron-rich ancestors. *Trends Genet* **22**:468-471.
- Roy, S. W., and W. Gilbert. 2005a. Rates of intron loss and gain: implications for early eukaryotic evolution. *Proc Natl Acad Sci U S A* **102**:5773-5778.
- Roy, S. W., and W. Gilbert. 2005b. Complex early genes. *Proc Natl Acad Sci U S A* **102**:1986-1991.
- Roy, S. W., and W. Gilbert. 2006. The evolution of spliceosomal introns: patterns, puzzles and progress. *Nat Rev Genet* **7**:211-221.
- Roy, S. W., and D. L. Hartl. 2006. Very little intron loss/gain in *Plasmodium*: Intron loss/gain mutation rates and intron number. *Genome Res* **16**:750-756.
- Roy, S. W., and D. Penny. 2007a. Widespread intron loss suggests retrotransposon activity in ancient apicomplexans. *Mol Biol Evol* **24**:1926-1933.
- Roy, S. W., and D. Penny. 2007b. A very high fraction of unique intron positions in the intron-rich diatom *Thalassiosira pseudonana* indicates widespread intron gain. *Mol Biol Evol* **24**:1447-1457.
- Roy, S. W., and D. Penny. 2006. Large-scale intron conservation and order-of-magnitude variation in intron loss/gain rates in apicomplexan evolution. *Genome Res* **16**:1270-1275.
- Saitou, N., and M. Nei. 1987. The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Mol Biol Evol* **4**:406-425.
- Schaffer, A. A., L. Aravind, T. L. Madden, S. Shavirin, J. L. Spouge, Y. I. Wolf, E. V. Koonin, and S. F. Altschul. 2001. Improving the accuracy of PSI-BLAST protein database

- searches with composition-based statistics and other refinements. *Nucleic Acids Res* **29**:2994-3005.
- Schwarz, G. 1978. Estimating the dimensions of a model. *Ann Stat* **6**:461-464.
- Simpson, A. G., E. K. MacQuarrie, and A. J. Roger. 2002. Eukaryotic evolution: early origin of canonical introns. *Nature* **419**:270.
- Sonnhammer, E. L., and V. Hollich. 2005. Scoredist: a simple and robust protein sequence distance estimator. *BMC Bioinformatics* **6**:108.
- Steel, M. A. 1994. Recovering a tree from the leaf colourations it generates under a Markov model. *Appl Math Lett* **7**:19-24.
- Stoltzfus, A., D. F. Spencer, M. Zuker, J. M. Logsdon, Jr., and W. F. Doolittle. 1994. Testing the exon theory of genes: the evidence from protein structure. *Science* **265**:202-207.
- Studier, J. A., and K. J. Keppler. 1988. A note on the neighbor-joining algorithm of Saitou and Nei. *Mol Biol Evol* **5**:729-731.
- Sverdlov, A. V., M. Csuros, I. B. Rogozin, and E. V. Koonin. 2007. A glimpse of a putative pre-intron phase of eukaryotic evolution. *Trends Genet* **23**:105-108.
- Sverdlov, A. V., I. B. Rogozin, V. N. Babenko, and E. V. Koonin. 2005. Conservation versus parallel gains in intron evolution. *Nucleic Acids Res* **33**:1741-1748.
- Tatusov, R. L., N. D. Fedorova, J. D. Jackson, A. R. Jacobs, B. Kiryutin, E. V. Koonin, D. M. Krylov, R. Mazumder, S. L. Mekhedov, A. N. Nikolskaya, B. S. Rao, S. Smirnov, A. V. Sverdlov, S. Vasudevan, Y. I. Wolf, J. J. Yin, and D. A. Natale. 2003. The COG database: an updated version includes eukaryotes. *BMC Bioinformatics* **4**:41.
- Vanacova, S., W. Yan, J. M. Carlton, and P. J. Johnson. 2005. Spliceosomal introns in the deep-branching eukaryote *Trichomonas vaginalis*. *Proc Natl Acad Sci U S A* **102**:4430-4435.
- Yang, Z. 2007. PAML 4: Phylogenetic Analysis by Maximum Likelihood. *Mol Biol Evol*.
- Ying, S. Y., and S. L. Lin. 2005. Intronic microRNAs. *Biochem Biophys Res Commun* **326**:515-520.

Figure legends

Figure 1. **Inferred intron gains and losses in the evolution of eukaryotes.**

On each branch, the positive number is the intron gain estimate and the negative number is the intron loss estimate. Double lines highlight branches dominated by intron gain. The discs indicate the inferred intron density at deep ancestors. The boxed numbers next to the chromalveolate lineages give the intron count in diatom or the inferred intron content in the group's common ancestor.

Figure 2. **Origin of alveolate introns.**

Bars show the predicted branch on which modern introns were gained in the respective species. Numbers next to the organism names show the number of introns in the data set for the species; numbers within the bars show the inferred numbers of introns of different provenance. For each species, the surveyed branches are the terminal species-specific branch, the branch descending from the alveolate ancestor (to the apicomplexan or ciliate ancestor), as well as the branches Chromalveolata-Alveolata, Bikonta-Chromalveolata, root-Bikonta, and the protoeukaryote branch leading to the root (branches are identified by the descendant taxon). For *P. falciparum* and *T. annulata*, the branch leading from the apicomplexan ancestor to the genus ancestor (Plasmodium or Theileria) is also considered.

Figure 3. **Intron densities in the analyzed eukaryotic species and inferred intron densities for ancestral forms.**

For the ancestral forms (internal nodes of the tree), 95% confidence intervals are shown by the error bars, which were established by bootstrapping (see Methods). Scaling on the right-hand side

was obtained by projecting the intron counts onto density by using human as reference (4603 introns in coding sequences of total length 671877 bp).

Table 1. Introns shared between taxa*.

	Theile ria	Plasmo dium	Ciliates	Phytoph thora	Viridipl antae	Animals	Opistho konts	AFV
Theileria (692)	100	13	9	4	17	17	23	29
Plasmodiu m (195)	46	100	16	8	21	17	23	29
Ciliates (824)	7	4	100	4	17	18	23	28
Phytophtho ra (288)	10	6	12	100	32	31	45	48

*Numbers denote percentages, computed as the fraction of all introns from taxa in the row's clade that coincide with at least one member of the column's set. "AFV" column refers to all animals, fungi, plants and green algae in the data set. The numbers of intron-bearing sites are shown in parentheses in the row headers.

Table 2: Distribution of shared introns in alveolate lineages (Plasmodium, Theileria, Paramecium, Tetrahymena)*.

Lineages	Shared	Unique
1	299	999
2	96	125
3 or 4	22	10

*The “Shared” column shows the distribution of the number of alveolate lineages in which a site is occupied by introns that are also shared with at least one non-alveolate lineage. The “Unique” column shows the same distribution for intron-bearing sites that are unique to alveolates.

EXTREMELY INTRON-RICH GENES IN THE ALVEOLATE ANCESTORS INFERRED WITH A FLEXIBLE MAXIMUM LIKELIHOOD APPROACH

SUPPLEMENTARY MATERIAL

Miklós Csűrös, Igor B. Rogozin, and Eugene V. Koonin

Contents

1	Analyzed species, genome assembly and source	2
2	Relaxed conservation criteria	4
3	Eukaryotic phylogeny	6
4	Neighborhood of the optimum	10
5	Weaving algorithm for ortholog selection	12

1 Analyzed species, genome assembly and source

Abbreviation	Full name	Genome assembly	Source
Atha	<i>Arabidopsis thaliana</i>	6.0	RefSeq
Amel	<i>Apis mellifera</i>	AMEL4.0	RefSeq
Ccin	<i>Coprinus cinereus</i>	1.0	Broad
Crei	<i>Chlamydomonas reinhardtii</i>	3.0	JGI
Ftri	<i>Phaeodactylum tricornutum</i>	2.0	JGI
Hsap	<i>Homo sapiens</i>	36.2	RefSeq
Osat	<i>Oryza sativa ssp. japonica</i>	RAP 3	RefSeq
Otau	<i>Ostreococcus tauri</i>		Genbank
Pber	<i>Plasmodium berghei</i>		RefSeq
Pbla	<i>Phycomyces blakesleeanus</i>		JGI
Pcha	<i>Plasmodium chabaudi chabaudi</i>		RefSeq
Pchr	<i>Phanerochaete chrysosporium</i>	2.1	JGI
Pfal	<i>Plasmodium falciparum</i>	1.1	RefSeq
Pram	<i>Phytophthora ramorum</i>	1.1	JGI
Psoj	<i>Phytophthora sojae</i>	1.1	JGI
Ptet	<i>Paramecium tetraurelia</i>		Genbank
Ptri	<i>Populus trichocarpa</i>	1.1	JGI
Pyoe	<i>Plasmodium yoelii yoelii</i>		RefSeq
Rory	<i>Rhizopus oryzae</i>	3	Broad
Tann	<i>Theileria annulata</i>		RefSeq
Tcas	<i>Tribolium castaneum</i>	Tcas_2.0	RefSeq
Tpar	<i>Theileria parva</i>		RefSeq
Tthe	<i>Tetrahymena thermophyla</i>		RefSeq

For species in RefSeq, we used Release 21. Exon-intron structure was extracted from the Genbank flatfiles. We downloaded protein sequences and flatfiles for *O. tauri* and *P. tetraurelia* from Genbank Release 160, using Entrez tools. Sequence data for *C. reinhardtii*, *P. tricornutum*, *P. blakesleeanus*, *P. chrysosporium*, *P. ramorum*, *P. sojae* and *P. trichocarpa* were produced by the US Department of Energy Joint Genome Institute (<http://www.jgi.doe.gov/>). Gene structure was extracted from GFF annotation files, and where alternatives were available, we used the gene set denoted “best models”. *C. cinereus* and *R. oryzae* sequence data were produced in the respective sequencing projects at Broad Institute of MIT and Harvard (<http://>

Figure 1: Phylogeny of the species in the study

(<http://www.broad.mit.edu>). Gene structure was extracted from GTF annotation files.

Figure 1 shows the phylogenetic relationships between the species in the study.

2 Relaxed conservation criteria

We experimented with different criteria for identifying homologous intron sites. For compiling an alternative data set based on less strict conservation rules, we employed the following procedure. For each set of orthologous proteins, a multiple alignment was constructed using MUSCLE [5], and the intron sites relative to the coding sequences were projected onto them, as described previously [14, 13]. Aligned intron-bearing sites with identical phases were considered homologous. Sites were propagated to further analysis by inspecting sequence conservation around them. For each intron site within each sequence, the number of non-gap amino acid positions was counted to its left and right. If the total number of those positions was at least 6, and the site was not a phase-3 intron site on a gap boundary, then the intron site in the studied sequence was categorized as *solid*. If the number of solid positions in a site was at least 18, then it was included in the intron data set. In solid positions, 0 and 1 were used to encode absence and presence, respectively, whereas in non-solid positions, and for missing sequences an ambiguity character was used. The intron data set was compiled by concatenating the intron site information from all orthologous sets.

The alternative data set obtained this way comprises 420 orthologous gene families with 10136 intron-bearing sites. Figure 2 shows the predicted ancestral intron densities.

Figure 2: Predicted intron density at terminal and inner nodes of the phylogeny using the alternative data set with relaxed conservation criteria. For inner nodes, 95% confidence intervals are shown by the error bars, which were established by bootstrapping. Scaling on the right-hand side is obtained by projecting the intron counts onto the human intron density of the data set (4962 introns in coding sequences of total length 720945 bp).

Figure 3: Three different root placements.

3 Eukaryotic phylogeny

The evolutionary tree used in our study reflects widely agreed phylogenetic groupings [1, 12, 8], with three supergroups: Opisthokonts (animals and fungi), Viridiplantae (land plants and green algae) and Chromalveolata (alveolates and heterokonts [also called stramenopiles]). Within Plasmodium species, we followed the phylogeny suggested by Roy and Hartl [15]: the branching order between members of this clade has a negligible impact at exterior nodes. The placement of the root on the three deepest branches shown in Figure 3, however, is subject to some debate [9, 19, 17, 2]. Some aspects of the debate [19, 17, 2] are outside the scope of our study as they revolve around the placement of taxonomic groups such as Parabasalia that are not present in this study. Tree A shows a more traditional phylogeny [9] assuming a Crown group implied by the monophyly of plants and animals. Tree C corresponds to the hypothetical monophyly [19] of Bikonta (chromalveolates and plants). For the sake of completeness, we also investigated the case of a monophyletic group for chromalveolates and opisthokonts with Tree B.

Figures 4–6 show the predicted ancestral intron densities. Figure 7 compares directly the predictions using the relaxed conservation criteria (Section 2), or different tree rootings. While rooting has a negligible effect on the estimates, the relaxed conservation criteria bring about a slightly lower density estimate at the alveolan ancestor. Nevertheless, given the error levels, the values are not qualitatively different. The relaxed conservation criteria

Figure 4: Predicted intron density at terminal and inner nodes of Tree A.

Figure 5: Predicted intron density at terminal and inner nodes of Tree B.

Figure 6: Predicted intron density at terminal and inner nodes of Tree C.

of Section 2 seem to be, in fact, noisier as a result of including too many non-homologous intron sites.

Figure 7: Comparison of predicted intron densities. Y axis plots the relative intron densities normalized by the number of human introns in the data set. Error bars show 95% confidence intervals computed from 1000 bootstrap replicates.

4 Neighborhood of the optimum

We conducted a number of experiments exploring the neighborhood of the optimal model parameters. Namely, in each experiment we fixed loss and gain parameters on some branches at some random values, and performed the numerical optimization of the likelihood while keeping those parameters constant. The random values were chosen by imposing an exponential distribution with mean equal to the original optimized value. The procedure was repeated 500 times with one, five, or ten selected random branches for fixing the rates. Figure 8 shows the results of these experiments. The experiments can be compared to the original optimum by using a likelihood ratio test [7]. Specifically, the test statistic is the ratio of the likelihood optima L_1, L_0 between fixed-rate models and freely-variable rate models, respectively, i.e.,

$$\Lambda = \frac{L_0}{L_1}.$$

Since the models are nested, $(-2 \ln \Lambda)$ has a chi-square distribution with $2t$ degrees of freedom, where t is the number of branches on which rates are kept constant. Figure 8 plots the critical value for $P = 0.05$ and $t = 1$: the density estimates in this area are typically close to the original estimate, and have an equivalent spread to the bootstrap confidence interval.

Figure 8: Maximum likelihood and ancestral alveolan densities in experiments of keeping the rates on a number (one, five, or ten) of random branches constant. Models with fixed rates on one branch are not rejected by a likelihood ratio test at $P = 0.05$ on the right-hand side of the indicated chi-square critical value.

5 Weaving algorithm for ortholog selection

An important step in the compilation of the data set was the construction of orthologous sets of genes. In order to perform that task, we designed a novel “weaving” algorithm, described as follows.

The input to the algorithm is a set of protein sequences for homologous genes, and a species phylogeny Ψ for a set of organisms $\mathcal{O} = \{o_1, \dots, o_n\}$. The species phylogeny is a rooted binary tree in which the leaves are bijectively labeled by elements of \mathcal{O} . Initially, the gene collection comprises the sets $\mathcal{G}(o_i)$ of paralogs identified within each organism o_i . It is assumed that all paralog sets $\mathcal{G}(o_i)$ are non-empty. The algorithm constructs an evolutionary tree of all genes $\cup_i \mathcal{G}(o_i)$, with its inner nodes labeled as speciation or duplication nodes, i.e., builds a gene tree that is *reconciled* [6] with Ψ . Classic methods [6, 11, 21] classify the nodes of a fixed gene phylogeny as duplication or speciation nodes. The success of such methods hinges on the correctness of the gene phylogeny, which is typically built using the gene sequences. In order to offset possible errors of the gene phylogeny, some methods examine a set of similar trees [4] or construct the gene phylogeny relying on sophisticated mathematical models of gene loss and duplication [3]. Our lineage weaving algorithm is different from these methods in that it does not rely on a fixed multiple alignment of the input sequences, but computes smaller alignments of representative sequences as needed. The complete gene phylogeny is built within Ψ incrementally: duplication and speciation events are inferred at inner nodes of Ψ by relying on small evolutionary trees computed from aligned representative sequences. The algorithm is outlined as follows.

WEAVING algorithm for computing a reconciled gene phylogeny

Input: species phylogeny Ψ over $\mathcal{O} = \{o_1, \dots, o_n\}$; paralog sets $\mathcal{G}(o_i)$

W1 **for** all tree nodes $u \in \Psi$ in a postorder traversal

W2 **if** u is a leaf labeled with organism $o \in \mathcal{O}$, let $\mathcal{G}(u) = \mathcal{G}(o)$

W3 **else**

W4 align the sequences in the set $\mathcal{H}(u) = \cup_{v \in \text{children}(u)} \mathcal{G}(v)$

W5 build rooted phylogeny $\Upsilon(u)$ over $\mathcal{H}(u)$

W6 label each inner node of $\Upsilon(u)$ as

 speciation or inparalog or outparalog

W7 select representative gene lineages $\mathcal{G}(u)$ by the labeling of $\Upsilon(u)$

Figure 9: Labeling the nodes of an intermediate gene phylogeny as speciation or duplication (inparalogs/outparalogs) nodes

Sequence alignment (Line W4) In order to align the sequences, we used the program Muscle [5].

Phylogeny construction (Line W5) Pairwise distances between the sequences were computed from the multiple alignment by the heuristic of Sonnhammer and Hollich [18]. Genealogies were built using a custom implementation of Neighbor-Joining [16]. In order to root the unrooted tree computed by Neighbor-Joining, we placed the root on the longest branch in the last step of the algorithm (where only three nodes are left).

Resolving speciation and duplication nodes (Line W6) Figure 9 illustrates interior node labeling in the gene tree $\Upsilon(u)$. The labeling is computed in a postorder tree traversal, by the following rules. (1) A node is labeled as **inparalog** if its children are all either leaves, or **inparalog** nodes from the same organismal lineage. (2) A node is labeled as **speciation** if its descendants are leaves or **inparalog** nodes from different organismal lineages. (3) A node is labeled as **outparalog** otherwise (i.e., if a child is a **speciation** node, or an **outparalog** node). Notice that by construction, the root of $\Upsilon(u)$ may not be an **inparalog**.

Figure 10: Selection of representative gene lineages

Selection of representatives (Line W7) Figure 10 illustrates the selection of representative lineages. In that step, $\Upsilon(u)$ is transformed into a set $\mathcal{F}(u)$ of disjoint rooted trees (i.e., a *forest* in graph theory) in a top-down traversal, so that every resulting tree is either rooted at a speciation node, or is a single leaf (i.e., corresponding to an original representative sequence from the child lineages). Specifically, this step employs a queue data structure Q initialized with the root of $\Upsilon(u)$. Then, as long as Q is not empty, the first node is removed from the front of Q , and if it is not a leaf or a speciation node, then its children are added at the end of Q . From each disjoint lineage tree, a representative sequence is selected for the set $\mathcal{G}(u)$.

At the end of the algorithm, a complete reconciled gene phylogeny can be recovered by using the intermediate forests $\mathcal{F}(u)$. The largest orthologous lineage is computed by dynamic programming in a postorder traversal of the reconciled gene tree.

The underlying logic of our procedure is that gene duplications can be dated by evidence of earlier speciation events. In lack of such evidence, gene lineages are propagated towards the root of the species tree (i.e., older speciation events). The main weakness of our heuristic ortholog selection is that lineage-specific gene loss or misidentified homologs [10] may result in errors. In our case, such errors were filtered out in a later step where the phylogeny of the selected putative orthologs was computed with a sophisticated likelihood

method [20] and compared to the canonical species phylogeny.

The advantage of our weaving method is its computational expedience, by virtue of the fact that typically only a few sequences need to be aligned at Line W4, and that only small trees are built in Line W5. As a consequence, it is especially useful in genome-wide comparative studies across a large number of organisms, where it is not uncommon that hundreds of homologs need to be processed at a time.

References

- [1] S. M. Adl, A. G. B. Simpson, M. A. Farmer, R. A. Andersen, O. R. Anderson, J. R. Barta, S. S. Bowser, G. Brugerolle, R. A. Fensome, S. Fredericq, T. Y. James, S. Karpov, P. Kugrens, J. Krug, C. E. Lane, L. A. Lewis, J. Lodge, D. H. Lynn, D. G. Mann, R. M. McCourt, L. Mendoza, Ø. Mostrup, S. E. Mozley-Standridge, T. A. Nerad, C. A. Shearer, A. V. Smirnov, F. W. Spiegel, and M. F. J. R. Taylor. The new higher level classification of eukaryotes with emphasis on the taxonomy of protists. *Journal of Eukaryotic Microbiology*, 52(5):399–451, 2005.
- [2] N. Arisue, M. Hasegawa, and T. Hashimoto. Root of the eukaryota tree as inferred from combined maximum likelihood analyses of multiple molecular sequence data. *Molecular Biology and Evolution*, 22(3):409–420, 2005.
- [3] L. Arvestad, A.-C. Berglund, J. Lagergren, and B. Sennblad. Gene tree reconstruction and orthology analysis based on an integrated model for duplications and sequence evolution. In D. Gusfield, editor, *RECOMB '04: Proceedings of the Eighth Annual International Conference on Research in Computational Molecular Biology*, pages 326–335, New York, NY, 2004. ACM.
- [4] K. Chen, D. Durand, and M. Farach-Colton. NOTUNG: a program for dating gene duplications and optimizing gene trees. *Journal of Computational Biology*, 7(3/4):429–447, 2000.
- [5] R. C. Edgar. MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Research*, 32(5):1792–1797, 2004.
- [6] M. Goodman, J. Czelusniak, G. W. Moore, A. E. Romero-Herrera, and G. Matsuda. Fitting the gene lineage into its species lineage, a parsimony strategy illustrated by cladograms constructed from globin sequences. *Systematic Zoology*, 28(2):132–163, 1979.

- [7] J. P. Huelsenbeck and K. A. Crandall. Phylogeny estimation and hypothesis testing using maximum likelihood. *Annual Review of Ecology, Evolution, and Systematics*, 28:437–466, 1997.
- [8] P. J. Keeling, G. Burger, D. G. Durnford, B. F. Lang, R. W. Lee, R. E. Pearlman, A. J. Roger, and M. W. Gray. The tree of eukaryotes. *Trends in Genetics*, 20(12):670–676, 2005.
- [9] P. J. Keeling and J. D. Palmer. Parabasalian flagellates are ancient eukaryotes. *Nature*, 405:635–637, 2000.
- [10] E. V. Koonin. Orthologs, paralogs, and evolutionary genomics. *Annual Review of Genetics*, 39:309–338, 2005.
- [11] R. D. M. Page and M. A. Charleston. Reconciled trees and incongruent gene and species trees. In B. Mirkin, F. R. McMorris, F. S. Roberts, and A. Rzhetsky, editors, *Mathematical Hierarchies in Biology*, volume 37 of *DI-MACS Series in Discrete Mathematics and Theoretical Computer Science*, pages 57–70. AMS, Providence, RI, 1997.
- [12] L. W. Parfrey, E. Barbero, E. Lasser, M. Dunthorn, D. Bhattacharya, D. J. Patterson, and L. A. Katz. Evaluating support for the current classification of eukaryotic diversity. *PLoS Genetics*, 2(12):e220, 2006.
- [13] I. B. Rogozin, A. V. Sverdlov, V. N. Babenko, and E. V. Koonin. Analysis of evolution of exon-intron structure of eukaryotic genes. *Briefings in Bioinformatics*, 6(2):118–134, 2005.
- [14] I. B. Rogozin, Y. I. Wolf, A. V. Sorokin, B. G. Mirkin, and E. V. Koonin. Remarkable interkingdom conservation of intron positions and massive, lineage-specific intron loss and gain in eukaryotic evolution. *Current Biology*, 13:1512–1517, 2003.
- [15] S. W. Roy and D. L. Hartl. Very little intron loss/gain in plasmodium: Intron loss/gain mutation rates and intron number. *Genome Research*, 16(6):750–756, 2006.
- [16] N. Saitou and M. Nei. The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Molecular Biology and Evolution*, 4(4):406–425, 1987.
- [17] A. G. B. Simpson and A. J. Roger. Eukaryotic tree: getting to the root of the problem. *Current Biology*, 12:R691–R693, 2002.

- [18] E. L. L. Sonnhammer and V. Hollich. *Scoredist*: A simple and robust protein sequence distance estimator. *BMC Bioinformatics*, 6:108, 2005.
- [19] A. Stechmann and T. Cavalier-Smith. Rooting the eukaryote tree by using a derived gene fusion. *Science*, 297:89–91, 2002.
- [20] Z. Yang. PAML 4: Phylogenetic analysis by maximum likelihood. *Molecular Biology and Evolution*, 24(8):1586–1591, 2007.
- [21] C. M. Zmasek and S. R. Eddy. A simple algorithm to infer gene duplication and speciation events on a gene tree. *Bioinformatics*, 17(9):821–828, 2001.