

Molecular evidence of fungal signatures in the marine protist *Corallochytrium limacisporum* and its implications in the evolution of animals and fungi

Cathrine Sumathi J¹, Seshagiri Raghukumar*^{1,2},
D.P. Kasbekar³ and Chandralata Raghukumar¹

¹National Institute of Oceanography,
Dona Paula, Goa – 403 004, India

³Centre for Cellular and Molecular Biology,
Hyderabad – 500 007, India

*Corresponding author

Telephone: 0091-(0) 832-2452729

Email: sraghu865@yahoo.co.in

Running title: Fungal signatures in the marine protist *Corallochytrium limacisporum*

²Present address: 313 Vainguinnim Valley, Dona Paula, Goa – 403 004, India

Abstract

Fungi, animals and single-celled organisms belonging to the choanozoans together constitute the supergroup Opisthokonta. The latter are considered crucial in understanding the evolutionary origin of animals and fungi. The choanozoan *Corallochytrium limacisporum* is an enigmatic marine protist of considerable interest in opisthokontan evolution. Several isolates of the organism were obtained from a coral reef lagoon in the Lakshadweep group of islands of the Arabian Sea. The capability of these cultures to grow on media containing inorganic nitrogen sources prompted us to examine the possible presence of fungal signatures, namely the enzyme α -aminoacidipate reductase (α -AAR) involved in the α -aminoacidipate (AAA) pathway for synthesizing lysine and ergosterol, in one of the isolates. These features, as well as the sterol C-14 reductase gene involved in the sterol pathway of animals and fungi were detected in the organism. Phylogenetic trees based on the α -AAR gene suggested that *Corallochytrium limacisporum* is a sister clade to fungi, while those based on the C-14 gene did not adequately resolve whether the organism was more closely related to fungi or animals. While many studies indicate that *Corallochytrium* is a sister clade to animals, we suggest that further studies are required to examine if the protist is in fact more closely related to fungi rather than animals.

Keywords: α -aminoacidipate reductase, *C. limacisporum*, marine protist, sterol C-14 reductase

Introduction

The common origin of animals and fungi, the recognition of a group of organisms belonging to choanozoans as ‘animal-fungal allies’ and the establishment of the Supergroup Opisthokonta comprising these three are some of the major developments to emerge in eukaryote evolutionary biology in recent times (Adl et al. 2005; Cavalier-Smith 1998; Keeling et al. 2005; Mendoza et al. 2002; Steenkamp et al. 2006). The Phylum Choanozoa sensu Cavalier-Smith is comprised of several enigmatic single-celled organisms, including a group of parasitic and saprotrophic protists belonging to the Ichthyosporia or the Mesomycetozoea (the DRIP clade), the choanoflagellates, the corallochytreans (*Corallochytrium limacisporum*), the ministeriids and the nucleariids (Herr et al. 1999; Mendoza et al. 2002; Ragan et al. 1996). These organisms have received much attention in recent years in order to unravel the origins of animals and fungi. While several choanozoans have generally been considered to constitute a sister clade to animals (Cavalier-Smith 1998; Mendoza et al. 2002; Stechmann and Cavalier-Smith 2004), a few of them such as nucleariids and ichthyosporians have recently been found to be more closely related to fungi (Ragan et al. 2003; Steenkamp et al. 2006).

Corallochytrium limacisporum Raghukumar is one of the organisms in the complex group of the choanozoans and has frequently been studied with relation to opisthokontan evolution (Cavalier-Smith and Chao, 2003). This protist was originally described as a thraustochytrid (Raghukumar 1987). Subsequently, the organism was found to be phylogenetically closer to the choanoflagellates based on its 18S rRNA gene sequence (Cavalier-Smith and Allsopp 1996). Other studies also indicate such a close relationship (Mendoza et al. 2002). According to Cavalier-Smith (1998),

Corallochytrium limacisporum is the only member of the Class Corallochytreia belonging to the Subphylum Choanozoa, Phylum Neomonada of the Kingdom Protozoa. Adl et al. (2005) place it under the Supergroup Opisthokonta, First rank Mesomycetozoa.

We recently re-isolated this marine protist from the coral reef lagoon of the Kavaratti Island of the Lakshwadeep atoll in the Arabian Sea. The organism grew luxuriantly both in a medium containing peptone as organic nitrogen source, as well as in a medium containing ammonium nitrate as the N source. Growth of *C. limacisporum* in synthetic medium suggested its capability to synthesize its amino acids from inorganic nitrogen. This prompted the question as to whether *C. limacisporum* was capable of synthesizing its amino acids through the AAA pathway that is characteristic of fungi (Vogel 1964), or the α , ϵ -diaminopimelic acid (DAP) pathway that characterizes bacteria, chromists and vascular plants (Brown and Cooksey 1984). Although the former has recently been found to occur in some prokaryotes, the α -AAR is a key enzyme to the evolution of fungal lysine synthesis (Nishida and Nishiyama, 2000). Yet another signature of fungi is ergosterol, which is an integral membrane lipid of fungi and has been used as a biomarker to estimate fungi (Lindblom et al. 2004). It is also a common target for many anti-fungal drugs like polyenes (Jia et al. 2002). Therefore, we studied the relationship of this marine protist to fungi by analyzing the presence of α -AAR and its gene, as well as ergosterol and the sterol C-14 reductase gene involved in its biosynthesis.

Results

Identity of *Corallochytrium limacisporum* NIOCC#27 was first verified by its colony and microscopic morphology. All isolates produced rough, pink, raised colonies on BK medium. Morphology corresponded exactly with that described for the species.

Vegetative cells were unicellular, underwent repeated binary divisions and released limax-shaped amoeboid spores (Fig. 1). 18s rRNA sequence of the organism was subjected to a BLAST analysis. The sequence showed a 99% identity and 0% gap with the 18s rRNA gene sequence of *Corallochytrium limacisporum* (GeneBank Accession No L42528).

Corallochytrium limacisporum NIOCC #27 showed no growth in distilled water and grew poorly at 10 ppt seawater. Good growth was observed at salinities of 20 to 35 ppt (mg dry wt biomass of 250 ± 50), demonstrating its obligate marine nature. All isolates grew luxuriantly both in BK medium, as well as in VG medium. Growth in the latter was about 50% less of that obtained in the medium with peptone.

α -AAR activity was detected in the crude homogenate of the culture grown in both the organic, as well as synthetic media (Table 2). The enzyme activity in *C. limacisporum* was 150% more when compared with *N. crassa*; strain 74-OR23-1 *mat A* (FGSC 987) in both the media.

The absorbance spectra of sterols extracted from *C. limacisporum* NIOCC #27 was similar to that of the spectra of control cultures of the fungus *Neurospora crassa* with absorbance maxima at 272, 282 and 293 nm (Fig. 2). It varied from that of *erg 3* mutant (*erg -3 mat a* (FGSC 2725)) that showed an absorbance maximum at 250 nm.

The BLAST results showed that the amino acid sequence of the partial (1485 bp) α -AAR gene sequenced from *C. limacisporum* NIOCC#27 (Accession No DQ223866) had similarity with 30 fungal α -AAR gene sequences and 2 peptide synthetase genes of cyanobacteria and 3 of bacteria. The partial (894 bp) sterol C-14 reductase gene sequence of *C. limacisporum* NIOCC#27 (Accession No. DQ223865) showed maximum homology

to that of the fungus *Schizosaccharomyces pombe* with 45% identity. BLAST results showed a similarity with 15 fungal, 8 metazoan and 1 euglenozoan sterol C-14 reductase gene sequences and 8 metazoan Lamin B receptor sequences.

Phylogenetic analysis of the partial, α -AAR gene sequence using 2 codons based on both the NJ and ML methods placed *Corallochytrium limacisporum* in a separate clade, distinct from the rest of the fungi with branch lengths of 0.249 and 0.360 respectively (Figs. 3 and 4). NJ tree constructed using 3 codons also indicated a similar relationship (tree not shown). However, the ML tree using 3 codons placed this protist within fungi, along with *Acremonium*, *Penicillium*, *A nidulans* and *N crassa* with a bootstrap value of 35% and branch length 0.405 (Fig. 5).

NJ tree constructed based on the partial sterol C-14 reductase gene using 2 codons (Fig. 6), as well as the NJ and ML trees using 3 codons of the same gene (trees not shown) placed *C. limacisporum* as a sister clade to animals. However, the ML tree constructed using 2 codons placed *C. limacisporum* as a sister group to fungi and not to animals (Fig. 7). All the trees showed a poor bootstrap support.

Discussion

The group of mesomycetozoon and choanozoan organisms, previously classified as Protozoa, and comprising choanoflagellates, corallochytreans, nucleariids, ministeriids and ichthyosporeans is considered to be critical in understanding the early evolution of animals and fungi (Cavalier-Smith 1998; Lang et al. 2002; Steenkamp et al. 2006). Cavalier-Smith (1998) suggested that early stem choanozoan-like uniflagellate organisms were the common ancestors of animals and fungi. It is obvious that an understanding of

the extant crown choanozoans will throw light on animal-fungal origins. Among such organisms, those that can be easily cultured will provide an ideal tool to explore molecular aspects of animal and fungal evolution (Mendonza et al. 2002). Unfortunately, only a few members of this group, such as *Sphaerosoma arcticum*, and *Ichthyophonus hoferi*, have been cultured so far, while most other parasitic forms have not been cultivated. *Corallochytrium limacisporum*, by virtue of its capability to grow well in organic, as well as defined media may provide a convenient tool for the purpose.

This study has examined the relationships of *Corallochytrium limacisporum* to fungi by studying the gene α -AAR, which is a key enzyme in the AAA pathway for lysine synthesis in fungi. Synthesis of the amino acid lysine is known to take place through two distinct enzymatic pathways, the DAP pathway that involves α,ϵ -diaminopimelic acid as an intermediate, or through the AAA pathway, which involves α -amino adipic acid. Prokaryotes use the DAP pathway; while the AAA pathway is characteristic of fungi (Vogel 1964). It has been hypothesized that lysine biosynthesis in cyanobacteria, green algae and vascular plants has evolved from bacterial DAP pathway (Brown and Cooksey, 1984). Protists and metazoans have lost the ability to synthesise lysine, which is an essential amino acid for these organisms. However, fungi and some euglenids seem to have undergone adaptive mutation through the course of evolution to develop an elaborate lysine biosynthetic pathway through AAA (LeJohn, 1971). In this pathway, lysine is synthesized from 2-oxoglutarate and acetyl-CoA through α -amino adipic acid. The AAA pathway was considered to be common and unique to fungi, but recently studies have shown that the thermophilic bacteria *Thermus thermophilus* and the archaen *Pyrococcus horikoshii* also synthesize lysine through AAA pathway with

modifications (Nishida et al. 1999). However, the pathway is not exactly similar as in fungi and α -AAR is still believed to be a key enzyme in evolution of fungal lysine synthesis (Nishida and Nishiyama, 2000). The biosynthetic step catalysed by α -AAR that leads to the formation of α -aminoadipic acid 6-semialdehyde from α -aminoadipic acid is identified to be a key enzyme in the evolution of fungal lysine synthesis (Nishida et al. 1999). Therefore, the α -AAR gene has even recently been used to understand fungal evolution (An et al. 2002). The point of evolution of this pathway might prove crucial in understanding the divergence of animal/fungal evolution. *Corallochytrium limacisporum* possesses the α -AAR gene, with a homology of 55% – 45% to 30 fungal α -AAR sequences. Further, this gene is apparently functional, since the organism was capable of producing the concerned enzyme, namely the α -AAR.

Likewise, ergosterol is the principal sterol of fungi (Palermo et al. 1997), although it has been reported in a few organisms, such as sponges (Gunatilaka et al. 1981). This signature molecule of fungi has been used as a biochemical marker for estimating fungal biomass. It is a functional analogue of cholesterol in animal cells, and plays an essential role in the modulation of membrane fluidity and as a signal for cell division. Besides possessing the α -AAR, *Corallochytrium limacisporum* NIOCC #27 shows similarity to fungi also by the possession of ergosterol (Fig. 2). We studied the sterol C-14 reductase gene involved in the reduction of C 14-15 double bond in the sterol intermediate 4,4-dimethylcholesta 8,14,24-trienol, which leads to the formation of 4,4-dimethylzymosterol. Sterol C-14 reductase is an intermediary enzyme in cholesterol biosynthesis and is reported from many eukaryotes (Holmer et al. 1998, Roberti et al. 2002). Our phylogenetic analyses based on the amino acid sequence of this gene from

Corallochytrium limacisporum shows a similarity of 45 - 35 % to 18 sterol C-14 reductase sequences of fungi. Furthermore, ergosterol was detected in the organism (Fig. 2) based on the UV absorbance spectrum.

Is *Corallochytrium limacisporum*, possessing the fungal signatures of α -AAR gene and ergosterol, as well as the fungal/animal character of the C-14 gene more closely related to fungi or animals? This question needs to be discussed in light of other studies, which have examined the phylogenetic relationship of *Corallochytrium limacisporum* and other choanozoans to animals and fungi.

Several studies have suggested that *Corallochytrium* and other choanozoans are a sister clade to animals. Using HsP90 sequences, Stechmann and Cavalier-Smith, (2004) have shown that *C. limacisporum* and other choanozoans form a sister clade to animals. Likewise, Lang et al. (2002) found that choanoflagellates are a sister group to animals, based on mitochondrial gene sequences. Phylogenetic trees based on 18S ribosomal RNA genes showed that *Corallochytrium limacisporum* forms a sister clade to choanoflagellates, in turn a sister clade to the Mesomycetozoea, the entire group being sister to animals (Mendoza et al. 2002). Similar results were obtained by King and Carroll (2001) based on the elongation factor 2, α -tubulin, β -tubulin and actin that show that choanoflagellates and metazoans are more closely related to each other than to fungi. Likewise, Steenkamp et al. (2006) place *Corallochytrium* as a sister clade to animals. Thus, most of the studies show that the choanozoans form a sister clade to animals and not to fungi.

In contrast to the above, some studies have indicated doubts regarding the affinities of a few choanozoans to animals, rather than fungi. Thus, nucleariids, generally

placed under the choanozoans have recently been shown to be a sister clade to fungi, based on EF-1 α , actin, HSP70 and β -tubulin (EAF β) protein sequences (Steenkamp et al. 2006). Ragan et al. (2003), based on EF1- α sequences showed that *Ichthyophonus irregularis*, belongs to the Ophisthokonta, but further resolution of its position along with fungi or animals could not be resolved unambiguously in their study. These authors remarked that this could be achieved by analyzing concatenated gene phylogenies. Tanabe et al. (2005) have shown that the ichthyosporeans are characterized by a 2 amino acid deletion in their EF-1 α gene characteristic of fungi.

All phylogenetic tree constructed using the α -AAR gene, except the ML tree using 2 codon positions indicated that *Corallochytrium limacisporum* is a sister clade to fungi (Figs 3, 4). The AAA pathway is considered specific to fungi and no animal sequences of this gene were available in the NCBI database for comparison. Our phylogenetic trees using the C-14 gene, which is common to the ergosterol pathway of fungi, as well as the lanosterol pathway of animals, were not conclusive regarding the placement of *Corallochytrium limacisporum* as a sister clade to either animals or fungi. (Figs 6, 7).

There are two likely explanations for the presence of the fungal signatures namely ergosterol and α -AAR gene in *Corallochytrium limacisporum* (Fig. 8). If this protist is a sister clade to animals, the ability of *C. limacisporum* to synthesise lysine through the AAA pathway could be a plesiomorphic character, having been present in the common fungi-animal ancestor. These fungal characters apparently persisted in the common choanozoan-animal clade and extended to *Corallochytrium limacisporum*, the sister clade to other choanozoans. This lysine-synthesizing gene in animals possibly became

redundant due to their phagotrophic mode of nutrition (Fig. 8A). If *Corallochytrium limacisporum* is a sister clade to fungi rather than animals, one might expect to find the α -AAR gene only in the clade leading to fungi and their sister clades but not in the clade leading to animals and those choanozoans forming a sister clade to animals (Fig. 8B).

Cavalier-Smith and Chao (2003) opined that the position of *Corallochytrium* could be better understood by studying the wall chemistry and protein sequences in *C. limacisporum*. Although Steenkamp et al. (2006) placed *Corallochytrium* and ichthyosporeans as a sister clade to animals, the latter have now been thought to be close to fungi (Tanabe et al. 2005). While discussing the above two organisms, Cavalier-Smith and Chao (2003) remarked that bootstrap support of 18S rRNA sequences was too low to exclude paraphyly of choanozoans and that the placement of nucleariids, Ichthyosporea and *Corallochytrium* as a sister clade to fungi rather than animals could not be ruled out. The presence of the fungal signatures ergosterol and the α -AAR genes in *Corallochytrium limacisporum* leads us to believe that it will be worthwhile examining if this protist is in fact a sister clade to fungi as in Fig. 8B and not to animals. Future studies on fungal signatures in other organisms of the choanozoan complex, as carried out in this study will help to refine our understanding of animal / fungal evolution.

Yet another approach to understand fungal origins is to discover and study novel fungi-like organisms from the sea. Estimates on the date of origin of fungi vary with different authors, many of these suggesting them to be more than 1 billion years old (Berbee and Taylor, 2001; Heckman et al. 2001). Molecular clocks of well represented genes among animals, plants and fungi showed that the divergence times among animal phyla, must have taken place 1200-670 million years ago (Ma). Plants, animals and fungi

probably diverged 1576 +/- 88 Ma (Wang et al. 1999). This divergence probably took place in the sea, which is the likely source of ancient fungi. Fungi probably conquered land as symbionts in association with plants (Heckman et al. 2001). Hence, we believe that studies on the yet unknown marine eukaryotic diversity may be a key to understanding the origins of fungi. Refinements in culture techniques, such as those used for rearing uncultured bacteria in the laboratory (Connon and Giovannoni 2002) might bring to light more organisms such as *C. limacisporum* at the base of the choanozoans and the base of animals and fungi. Early fungi in the sea were probably unicellular and had an amoeboid stage in their life cycle, this behaviour probably also being occasionally reflected in zoospores belonging to the chytridiaceous fungi (Cavalier-Smith, 1998). In this context, our studies on *Corallochytrium*, a marine organism, far removed in morphology from fungi, yet displaying certain fungal characteristics may be significant. A study of *Corallochytrium limacisporum* using molecular clocks might provide interesting information.

Methods

Isolation and maintenance of culture:

Corallochytrium limacisporum was isolated from degrading sea grass blades of *Thalassia hemprichii* (Ehrenb.) Aschers and bleached corals of *Porites lutea*, collected from the coral reef lagoon of Kavaratti Island, of the Lakshwadeep atoll in the Arabian Sea located between 10°30' -11.0° N and 72.0 -73.0° E. Samples were plated on Boyd and Kohlmeyer (BK) medium (Kohlmeyer & Kohlmeyer, 1979) fortified with 0.0075 g of streptomycin and 0.025 U of penicillin per 100 ml of medium to prevent bacterial growth. Colonies of *C. limacisporum* could be easily detected on the plates by virtue of their

pinkish color and convex, raised nature. The cultures were transferred to fresh media and identified based on their typical morphological characteristics (Raghukumar 1987). A total of 27 isolates were obtained. The identity of one of these isolates, designated NIOCC #27, was further confirmed by the 18s rRNA sequence analysis and compared with the existing sequence in the GeneBank (Accession No. L42528). This culture was maintained under axenic conditions in BK agar tubes with 0.6 % agar prepared in seawater and was used as inocula. The isolate NIOCC #27 is deposited at NIO, Goa and will be available upon request.

Inocula for experiments using *C. limacisporum* NIOCC#27 were raised by transferring a small piece of agar-grown culture of the organism into 20 ml BK broth in 100 ml Erlenmeyer flask and incubated on a shaker at 150 rpm speed and $28\text{ }^{\circ}\text{C} \pm 2\text{ }^{\circ}\text{C}$. After 4 days the cells were harvested by centrifugation and re-suspended in 0.5 ml of seawater. An aliquot of 0.1 ml (~ 15 -20 mg wet wt of cells) was used as inoculum for all growth experiments. Wild type *Neurospora crassa*, culture '74-OR23-1 mat A (FGSC 987)' and a sterol C-14 reductase mutant, designated 'erg -3 mat a (FGSC 2725)' were used for some of the experiments.

Growth studies:

Growth at different salinities was estimated by growing the culture in 100 ml of BK liquid medium prepared in seawater of salinity 35, 30, 20, 10 and 0 ppt. The different dilutions were obtained by diluting seawater with appropriate amounts of distilled water. Growth after 5 days was estimated as dry weight of lyophilized biomass. All experiments were carried out in triplicates.

Growth using organic and inorganic nitrogen sources was estimated by growing the culture in BK broth (organic nitrogen source 0.2% Peptone) and in Vogel's minimal medium (Davis and de Serres 1970) supplemented with 1.5% glucose (VG) (inorganic nitrogen source of 0.2% ammonium nitrate), the media was made up in seawater. Growth was estimated in triplicates as dry weight. The cells were harvested by centrifugation and lyophilized for estimation of the growth as dry weight and the same was used for estimating the α -AAR enzyme, as described below.

Biochemical studies:

Estimation of α -amino adipate reductase (α -AAR) enzyme activity and sterols:

The methodology described by Bhattacharjee and Bhattacharjee (1999) was followed for estimating α -AAR. An amount of 200 mg of lyophilized culture was suspended in 2 ml of 10 mM Tris -HCl buffer (pH 8.0) on ice for 30 min and ultrasonicated for 5 times at 50 W (30 sec each with an interval of 30 sec). The supernatant was collected by centrifugation for 30 min at 3000 g at 4 ° C and was used for total protein and enzyme assay. Protein was estimated by the Bradford method (Bradford 1976).

The reaction mixture for enzyme assay contained 12.5 mM α -amino adipate (α -AA) (Sigma, St Louis, Mo.), 15 mM ATP, 10 mM MgCl₂, 1mM glutathione reductase (Sigma, St Louis, Mo.) 0.625 mM NADPH, 250 mM Tris-HCl, pH 8.0 and an appropriate amount of enzyme, usually 500 to 600 μ l (containing 600-800 mg protein) solution in a total volume of 1 ml. The crude cell homogenate was used as an enzyme source. Reaction mixture lacking α -AAR was used as a negative control. Reaction was carried out at 30°C for 1 h and terminated by the addition of 1 ml of 2% p-

methylaminobenzaldehyde (DAB) in 2-methoxyethanol and heated at 100°C for 15 min. The coagulated protein was removed by centrifugation and the enzyme activity was determined by quantifying α -AA- δ semialdehyde, which forms a yellow complex with DAB. One unit of α -AAR is defined as the activity that gives an increase of absorbance of 0.01 per min at 460 nm. All analyses were carried out in triplicates.

Sterols were extracted from 50 mg of lyophilized culture as described by Prakash et al. (1999) and the UV absorption spectrum (200 to 300 nm) was recorded on a Hitachi Spectrophotometer. The absorption maxima at 272, 282 and 293 nm was compared with the sterols extracted from wild type *N. crassa* 74-OR23-1 *mat* A (FGSC 987) and *N. crassa* mutant *erg -3 mat a* (FGSC 2725).

Molecular Studies:

General protocols for DNA extraction, PCR amplification, radiolabeling, restriction digestion, ligation, gel purification and sequencing were carried out as described by Sambrook et al. (1989) or according to manufacturers' instruction.

Primers for α -AAR gene were designed as follows. Multiple alignment of α -AAR amino acid sequence for 10 fungi deposited in the NCBI (National Center for Biotechnology Information, USA) was carried out using the MultAlin software (Corpet 1988). The sequences used were *Acremonium chrysogenum* (CAC22111), *Candida albicans* (AAC02241), *Saccharomyces cerevisiae* (AAA34747), *Yarrowia lipolytica* (CAG79208), *Penicillium chrysogenum* (CAA74300), *Neurospora crassa* (CAB97293), *Bullera alba* (BAD01573), *Rhodotorula minuta* (BAD01575), *Mixia osmundae* (BAD01574) and *Leptosphaeria maculans* (AAO49452) (the aligned sequences can be made available on request). Based on the alignment, conserved regions were identified

and degenerate primers AAR-F and AAR-R were designed (Table 1). A partial fragment (500 bp) of α -AAR gene was amplified using these primers. For the sterol C-14 reductase gene, degenerate primers (Aparna et al. 1998) were used. The PCR conditions were: initial denaturation at 94° C for 5 min., followed by 34 cycles each of 1-min., denaturation at 94°C, 1 min. annealing at 50°C, and 1 min. extension at 72°C followed by a final extension at 72°C for 5 minutes.

The inverse PCR (iPCR) is a procedure that extends the utility of the polymerase chain reaction for geometric amplification of unknown DNA sequence that flanks a core of known sequence (Howard et al. 1990). This approach was followed to obtain flanking regions of the PCR products obtained by using degenerate primers as above. Based on the sequence information of the PCR product, specific primers for iPCR (AA-inF, AA-inR, SC-inF and SC-inR) were designed (Table 1). The genomic DNA, self ligated after digestion with Hind III and Nco I restriction enzyme was used as template for iPCR to obtain extra sequences from α -AAR and sterol C-14 reductase gene respectively. The enzymes were identified by carrying out a restriction digestion with different enzymes Hind III, ECoR I, ECoR V, Nde I, Not I, Pvu II and NCo I followed by a Southern blot analysis using α -P³² labeled PCR product as a probe. The enzymes Hind III and Nco I was selected because they did not have restriction sites in the desired gene and digested the genomic DNA in a manner that the gene was in a less than 3 Kb fragment. The iPCR conditions were the same as for normal PCR given above, except that the annealing temperature was increased to 55°C.

The PCR and iPCR products were gel purified using the QIAgen QIAquick gel extraction kit and direct sequencing was done on an automated ABI PRISM 377TM

DNA sequencer using the BigDye Terminator Cycle Sequencing Kit (Applied Biosystems, CA). The sequence identity was obtained by doing a homology BLAST search in the GenBank database (National Center for Biotechnology Information, USA: NCBI <http://www.ncbi.nlm.nih.gov>),

Sequences for phylogenetic analysis were obtained by carrying out a BLAST search in the GenBank database to identify sequences related to the sequence of the two genes α -AAR and sterol C-14 reductase of *Corallochytrium limacisporum* NIOCC#27. Sequences retrieved from the NCBI GeneBank database were aligned and was used for phylogenetic analysis. The nucleotide sequences were aligned using the programs Clustal-X ([http:// www.igbmc.u-strasbg.fr/BioInfo/](http://www.igbmc.u-strasbg.fr/BioInfo/)) (Higgins and Sharp 1989) and GenDoc ([http://www.psc.edu/ biomed/genedoc](http://www.psc.edu/biomed/genedoc)) (Nicholas and Nicholas 1997) and also checked manually for large gaps. The aligned sequences were flushed at the ends to avoid missing information for any compared reference entries. Phylogenetic analysis was carried out using all the three codon positions and also by using only two codon position to avoid divergence based on codon bias. Phylogenetic analysis of α -AAR gene was carried out using 12 sequences and the sequence of *Anabena* was used to root the tree. For sterol C-14 reductase, 10 sequences were used for tree construction and *Arabidopsis* sequence was used as an outgroup. The aligned sequences were then used to derive corrected Kimura two-parameter distance (Kimura 1980) estimates and infer phylogenetic relationships using both distance based neighbour- joining (NJ) (Saitou and Nei 1987) and maximum likelihood (ML) (Strimmer and Haeseler 1997) method, with analytical routines available in the software package PHYLOWin (Galtier et al. 1996).

Acknowledgments

We are grateful to the Director, Center for Cellular and Molecular Biology and the Director, National Institute of Oceanography for support and encouragement. This is NIO's Contribution No. 4128.

References

- Adl SM, Simpson AGB, Farmer MA, Andersen RA, Anderson OR, Barta JR, Bowser SS, Brugerolle G, Fensome RA, Frederico S, James TY, Karpov S, Kugrens P, Krug J, Lane CE, Lewis LA, Lodge J, Lynn HD, Mann DG, Mccourt RM, Mendoza L, Mosterup O, Mozley-Standridge SE, Nerad TA, Shearer CA, Smirnov AV, Spiegel FW, Taylor MFJR (2005)** The new higher-level classification of eukaryotes with emphasis on the taxonomy of protists. *J Eukaryot Microbiol* **52**: 399-451
- An KD, Nishida H, Miura Y, Yokota A (2002)** Aminoacidipate reductase gene: a new fungal-specific gene for comparative evolutionary analyses. *BMC Evol Biol* **2**:6 - 9
- Aparna K, Sandrock RW, Kasbekar DP (1998)** Cloning of the sterol C-14 reductase gene of the tomato pathogenic fungus *Septoria lycopersici* and its complementaion of the *erg-3* mutation of *Neurospora crassa*. *J Genet* **77**:71- 75
- Berbee ML, Taylor JW (2001)** Fungal molecular evolution: Gene trees and geologic time. In McLaughlin DJ, McLaughlin EG, Lemke PA, (eds.) *The Mycota VIIB Systematics and Evolution*, Springer Verlag, New York pp 229-245

- Bhattacharjee V, Bhattacharjee JK** (1999) Characterization of a double gene disruption in the LYS2 locus of the pathogenic yeast, *Candida albicans*. *Med Mycol* **37**:411-417
- Bradford MM** (1976) A rapid and sensitive method for the quantification of microgram quantities of protein utilizing the principle-dye binding. *Anal Biochem* **72**: 248-254
- Brown JW, Cooksey KE** (1984) Lysine biosynthesis and the evolution of pennate marine diatoms. *J Exp Mar Biol Ecol* **80**:197-206
- Cavalier-Smith T** (1998) Neomonada and the origin of animals and fungi. In Coombs GH, Vickerman K, Sleigh MA, Warren A, (eds.) *Evolutionary relationships among protozoa*. Kluwer, pp 375-407
- Cavalier-Smith T, Allsopp MTEP** (1996) *Corallochytrium*, an enigmatic non-flagellate protozoan related to choanoflagellates. *Europ J Protistol* **32**:306-310
- Cavalier-Smith T, Chao EE** (2003) Phylogeny of Choanozoa, Apusozoa, and Other Protozoa and Early Eukaryote Megaevolution. *J Mol Evol* **56**:540–563
- Connon SA, Giovannoni SJ** (2002) High-Throughput Methods for culturing microorganisms in very Low-Nutrient Media yield diverse new marine isolates. *Appl Environ Microbiol* **68**:3878- 3885
- Corpet F** (1988) Multiple sequence alignment with hierarchical clustering *Nucleic Acids Res* **16**:10881-10890
- Davis RH, De Serres JF** (1970) Genetic and microbiological research techniques for *Neurospora crassa*. *Methods Enzymol.* **17**:79-143
- Galtier N, Gouy M, Gautier C** (1996) SEAVIEW and PHYLO_WIN: two graphic tools for sequence alignment and molecular phylogeny. *CABIOS* **12**: 543-548

Gunatilaka AAL, Gopichand Y, Schmitz FJ, Djerassi C (1981) Minor and trace sterols in marine invertebrates. 26. Isolation and structure elucidation of nine new 5.alpha.,8.alpha.-epidoxy sterols from four marine organisms. *C J Org Chem* **46**:3860 - 3866

Heckman DS, Geiser DM, Eidell BR, Stauffer RL, Kardos NL, Hedges SB (2001) Molecular evidence for the early colonization of land by fungi and plants. *Science* **293**:1129-1133

Herr RA, Ajello L., Taylor JW, Arseculeratne SN, Mendoza L (1999) Phylogenetic analysis of *Rhynosporidium seeberi's* 18S small-subunit ribosomal DNA groups this pathogen among members of the protocistan Mesomycetozoa clade. *J Clin Microbiol* **37**:2750-2754

Higgins DG, Sharp PM (1989) Fast and sensitive multiple sequence alignments on a microcomputer. *CABIOS* **5**: 151-153

Holmer L, Pezhman A, Worman HJ (1998) The Human Lamin B Receptor/Sterol Reductase Multigene Family. *Genomics*. **54**: 469-476

Howard O, Ajioka JW, Garza D, Hartl DL (1990) Inverse Polymerase Chain Reaction. *Biotechnol* **8**: 759-760

Jia, N, Arthington-Skaggs B, Lee. W, Pierson CA, Lees ND, Eckstein. J, Barbuch.R, Bard M (2002) *Candida albicans* Sterol C-14 reductase , encoded by the ERG24 gene, as a potential antifungal target site. *Antimicrob Agents Chemother* **46**: 947-957

Keeling PJ, Burger G, Durnford DG, Lang BF, Lee RW, Pearlman RE, Roger AJ and Gray MW (2005) The tree of eukaryotes. *Trends Ecol Evolut* **20**: 670-676

Kimura, M (1980) A simple method for estimating evolutionary rate of base substitutions through comparative studies of nucleotide sequences. *Science*. **16**: 111-120

King N, Carroll SB (2001) A receptor tyrosine kinase from Choanoflagellates: Molecular insights into early animal evolution *Proc Natl Acad Sci USA* **98**: 15032–15037

Kohlmeyer J, Kohlmeyer E (1979) *Marine mycology: the higher fungi*. Academic Press. New York

Lang BF, Kelly CO, Nerad T, Gray MW, Burger G (2002) The Closest Unicellular Relatives of Animals *Curr Biol* **12**: 1773–1778

LeJohn HB (1971) Enzyme regulation, lysine pathways and cell wall structures as Indicators of Major Lines of Evolution in Fungi. *Nature* **231**:164-166

Lindblom CM, Wachenfeldt EV, Tranvik LJ (2004) Ergosterol as a measure of living fungal biomass: persistence in environmental samples after fungal death. *J Microbiol Meth* **59**: 253 -262

Mendoza L, Taylor JW, Ajello L (2002) The class Mesomycetozoa: A heterogeneous group of microorganisms near the Animal-Fungal boundary. *Annu Rev Microbiol* **56**:315-344

Nicholas KB, Nicholas HB Jr (1997) GeneDoc: a tool for editing and annotating multiple sequence alignments [www.psc.edu/biomed/genedoc]

Nishida H, Nishiyama M (2000) What is characteristic of fungal lysine synthesis through the α -amino adipate pathway? *J Mol Evol* **51**:299-302

Nishida H, Nishiyama M, Kobashi N, Kosuge T, Hoshino T, Yamane, H (1999) A prokaryotic gene cluster involved in synthesis of lysine through the amino adipate pathway: a key to the evolution of amino acid biosynthesis. *Genome Res* **9**:1175-1183

- Palermo LM, Leak FW, Tove S** (1997) Assessment of the essentiality of ERG genes late in ergosterol biosynthesis in *Saccharomyces cerevisiae*. *Curr Genet* **32**: 93-99
- Prakash AS, Saswati K, Aparna, Kasbekar DP** (1999) The *erg-3* (sterol Δ 14,15-reductase) gene of *Neurospora crassa*: generation of null mutants by repeat-induced point mutation and complementation by proteins chimeric for human lamin B receptor sequences. *Microbiology* **145**:1443-1451
- Ragan MA, Goggins CL, Cawthorn RJ, Cerenius L, Jamieson AVC, Plourde SM, Rand TG, Söderhäll K, Gutell RR** (1996) A novel clade of protistan parasites near the animal-fungal divergence. *Proc Natl Acad Sci USA* **93**:11907-11912
- Ragan MA, Murphy CA, Randd TG** (2003) Are Ichthyosporea animals or fungi? Bayesian phylogenetic analysis of elongation factor 1a of *Ichthyophonus irregularis*. *Mol Phylogenet Evol* **29** : 550–562
- RaghuKumar S** (1987) Occurrence of the traustochytrid, *Corallochytrium limacisporum* *gen. et sp. nov.* in the coral reef lagoons of the Lakshadweep Islands in the Arabian Sea. *Bot Mar* **30**:83-89
- Roberti R, Bennati AM, Giovanni G, Donatella C, Bruno M, Beccari CAT, Fazia MAD, Servillo G** (2002) Cloning and expression of sterol C14-reductase from bovine liver. *Eur J Biochem* **269**: 283-290
- Saitou N, Nei M** (1987) The neighbor-joining method: a new method for reconstructing phylogenetic trees. *Mol Biol Evol* **4**:406-425
- Sambrook J, Fritsch EF, Maniatis T, eds** (1989) *Molecular Cloning. A Laboratory Manual*. Laboratory Press, Cold Spring Harbor

- Stechmann A, Cavalier Smith T** (2004) Evolutionary origins of Hsp 90 chaperones and a deep paralogy in their bacterial ancestors. *J Eukaryot Microbiol* **51**: 364-373
- Steenkamp ET, Wright J, Baldauf SL** (2006) The protistan origins of animals and fungi. *Mol Biol Evol* **23**: 93-106
- Strimmer K, Haeseler AV** (1997) Likelihood-mapping: A simple method to visualize phylogenetic content of a sequence alignment *Proc Nat Acad Sci USA* **94**:6815- 6819
- Tanabe Y, Watanabe MM, Sugiyama J** (2005) Evolutionary relationships among basal fungi (Chytridiomycota and Zygomycota): Insights from molecular phylogenetics. *J Gen Appl Microbiol* **51**: 267–276
- Vogel HJ** (1964) Distribution of lysine pathways among fungi: evolutionary implications. *Amer Nat* **98**:446-455
- Wang DY, Kumar S, Hedges SB** (1999) Divergence time estimates for the early history of animal phyla and the origin of plants, animals and fungi. *Proc Biol Sci* **22**:163-171

Table 1. List of oligonucleotide sequences used in this study

	oligonucleotide sequences (5'- 3')	Purpose
AAR-F	GCBTTCTTYGTBGGBGAC	Degenerate oligos used for α -aminoadipate reductase gene
AAR-R	CCNARYTCRATDCKRAANCC	
AA-inF	CGGATGGTTCTGTGGAGTG	Inverse PCR oligos for α -aminoadipate reductase gene
AA-inR	CAACACCTGTCAGCATCTTG	
SCF ^a	ATIGGIMGIGARYTIAAYCCIMG	Degenerate oligos used for sterol C-14 reductase gene
SCR ^a	CCARTCICCIARRTARTTIATRTG	
SC-inF	TGTGCTCTCGACGATGGACATC	Inverse PCR oligos for sterol C-14 reductase gene
SC-inR	GGCCTGAGTTCGCAAACGTAC	

^a **Aparna K, Sandrock RW, Kasbekar DP** (1998) Cloning of the sterol C-14 reductase gene of the tomato pathogenic fungus *Septoria lycopersici* and its complementation of the *erg-3* mutation of *Neurospora crassa*. *J Genet* **77**:71- 75

Table 2. Growth and α -AAR activity in *Corallochytrium limacisporum* and *Neurospora crassa*

Parameters	Culture Medium	
	VG ^a	BK ^b
<i>Corallochytrium limacisporum</i> NIOCC#27		
Biomass (mg dry wt.)	50 ± 00	101 ± 30
α -AAR activity (U mg ⁻¹ protein)	14.5 ± 2.1	14.8 ± 2.4
<i>Neurospora crassa</i>		
74-OR23-1 mat A (FGSC 987)		
Biomass (mg dry wt.)	509 ± 20	554 ± 70
α -AAR activity (U mg ⁻¹ protein)	9.6 ± 3.2	9.8 ± 3.7

^acontains ammonium nitrate as N source and ^bcontains peptone.

Figure Legends

Figure 1 Photomicrograph of *Corallochytrium limacisporum* cells. **(A)** The organism is characterized by single cells, diads and tetrads (arrow). **(B)** Reproduction takes place by the production of limax-shaped amoeboid spores (arrowhead). Bar in **(A)** represents 5 μm and is common to **(B)**.

Figure 2 The UV absorption spectra of the sterols. Profile of the sterols extracted from **(A)** *Corallochytrium limacisporum* (NIOCC # 27) **(B)** *Neurospora crassa* 74-OR23-1 mat A (FGSC 987) and **(C)** *Neurospora crassa* mutant *erg -3 mat a* (FGSC 2725).

Figure 3 NJ tree based on α -AAR gene. Neighbor joining tree constructed using Kimura 2- parameter for α -aminoadipate reductase (α -AAR) sequence, based on the first two-codon positions. The numbers at each internal branching shows bootstrap values computed from 500 bootstrap replicates. The numbers on the branches are the branch lengths. Bar represents 0.249 mutations per site.

Figure 4 ML tree based on α -AAR. Maximum likelihood tree constructed using Kimura 2- parameter for α -aminoadipate reductase (α -AAR) sequence based on the first two-codon positions. The numbers at each internal branching shows bootstrap values computed from 500 bootstrap replicates. The numbers on the branches are the branch lengths. Bar represents 0.360 mutations per site.

Figure 5 ML tree based on all the three codons α -AAR. Maximum likelihood tree constructed using Kimura 2- parameter for α -aminoadipate reductase (α -AAR) sequence based on all the three codon positions. The numbers at each internal branching shows bootstrap values computed from 500 bootstrap replicates. The numbers on the branches are the branch lengths. Bar represents 0.405 mutations per site.

Figure 6 NJ tree based on sterol C-14 reductase. Neighbour joining tree constructed using Kimura 2- parameter for sterol C-14 reductase gene sequence based on the first two codon positions. The numbers at each internal branching shows bootstrap values computed from 500 bootstrap replicates. The numbers on the branches are the branch lengths. Bar represents 0.243 mutations per site.

Figure 7 ML tree based on sterol C-14 reductase. Maximum likelihood tree constructed using Kimura 2- parameter for sterol C-14 reductase gene sequence based on the first two codon positions. The numbers at each internal branching shows bootstrap values computed from 500 bootstrap replicates. The numbers on the branches are the branch lengths. Bar represents 0.185 mutations per site.

Figure 8 Possible relationships of *Corallochytrium limacisporum* to animals, choanozoans and fungi. **(A)** represents *C. limacisporum* as a sister clade to choanozoans and both groups as a sister clade to animals. **(B)** represents *C. limacisporum* as a sister clade to fungi. Dotted line indicates the presence of α -aminoadipate reductase (α -AAR) and ergosterol, unbroken line indicates the absence of the two fungal signatures and the broken line indicates lack of information on their presence.

Figure 1

Figure 2

Figure 3

Figure 4

Figure 5

Figure 6

Figure 7

Figure 8