
ADDITIONAL FILE 3:

SUPPLEMENTARY RESULTS

Distribution of gene sizes and protein divergence

Distribution of gene sizes is similar across the newly-sequenced Nakaseomyces, with the exception of the class of shorter proteins, which is more numerous in the newly sequenced genomes compared to C. glabrata and S. cerevisiae (Additional file 7). This is probably due to the more extensive curation in these two species, which has likely discarded false positives from the automated annotations. We took this into account for the comparison of total numbers of coding genes (see main text). In addition, we compared the distribution of sequence identities at the protein level in all possible species pairs. As shown in Additional file 4, all distribution were unimodal and centered around the mean protein identity.

Nc RNA genes

Types and numbers of tRNA genes are shown in Additional file 3: Table S1. Total number of tRNA genes ranges from 138 to 236. C. nivariensis, C. bracarensis and N. delphensis share the same 42- tRNA gene set as C. glabrata and S. cerevisiae; but both C. castellii and N. bacillisporus have an additional tRNA-Ala (CGC) gene. This gene is present in more distant species such as Debaryomyces hansenii. Presence of an intron in a given tRNA is conserved across species and identical to C. glabrata, except for the particular tRNA-Leu (GAG), involved in the frameshift readthrough phenomenon linked to translation of the EST3 and ABP140 genes. This gene has an intron in C. castellii and N. bacillisporus only. Note that this rare intron acquisition event supports the topology depicted in Figure 1.

All of the small nuclear RNAs (U1, U2, U4, U5 and U6), both RNA components of the RNase P, and the signal recognition particle were found in all genomes. 117 H/ACA and 201 C/D snoRNAs were also found, corresponding to 90% of all known yeast snoRNAs. Telomeric repeats identical to those in C. glabrata were found at ends of some scaffolds, only in N. delphensis, C. nivariensis and C. bracarensis, and indeed the putative telomerase RNA-component, containing the template for telomere elongation has also been identified in these three species, with a template identical to C. glabrata's, and in the same location. Notably, the snR161 H/ACA snoRNA gene position is conserved about 1kb from TLC1, in the opposite strand, as it is in S. cerevisiae, in all species where we identified TLC1. It is likely that C. castellii and N. bacillisporus have divergent telomeric repeats and thus use a different template.

Mitochondrial genomes

The mitochondrial (mt) genomes of C. glabrata, N. delphensis, C. castellii and N. bacillisporus were already sequenced (main text and [1]). The mt genomes of C. bracarensis and C. nivariensis, respectively 44.6 and 28.5 kb-long, exhibit the same set of protein-coding genes as all species from the post WGD Saccharomyces, ie VAR1, CYB, COX1, COX2, COX3, ATP6, ATP8 and ATP9.

All, except C. glabrata, contain small, palindromic GC clusters, thought to be related to mobile elements (Additional file 3: Table S2). Both mt genomes of C. bracarensis and C. nivariensis posess 40 to 50 such GC inserts. Notably, C. glabrata remains the species with the smallest mt genome (ca. 20 kb), and the only one without GC inserts, while the largest (100kb) is that of N. bacillisporus.

.
Gene loss and gain

As mentioned in the main text, comparative analysis of C. glabrata's genome had revealed several gene losses and amplifications that were specific to this species as compared to S. cerevisiae (figures 3 and 4). We looked specifically at these, in order to determine if these events were ancestral to the Nakaseomyces or specific to the ‘glabrata group’ or to C. glabrata itself. Additional file 8 details some of the gene losses in the Nakaseomyces relative to S. cerevisiae.

Two cases of gene loss were found because they represent specific losses within a pair of genes: the TOP1 gene encoding topoisomerase I (YOL006C), unique in S. cerevisiae, is duplicated in C. glabrata [2] and the 'glabrata group' but not in C. castellii or N. bacillisporus; and the PAM18 (YLR008C) / MDJ2 (YNL328C) pair, involved in import of proteins into the mitochondrion and which dates back to the Saccharomycotina/ Pezizomycotina split [3], has only a single homolog in C. castellii and N. bacillisporus.

C. glabrata lacks the dihydroorotate dehydrogenase gene URA1 present in S. cerevisiae and shown to have been transferred from lactic bacteria [4]. Acquisition of URA1, was followed by loss of the original dihydroorotate dehydrogenase gene (URA9) in many species including S. cerevisiae, while other species lost the newly acquired gene without losing URA9 (e.g. C. glabrata), or kept the two URA genes (e.g. Kluyveromyces lactis). We found that most of the newly sequenced Nakaseomyces resemble C. glabrata in that they only contain URA9, with the exception of N. bacillisporus that has both genes, suggesting two independent recent losses of URA1 within the Nakaseomyces.

Cases of gene gains include another gene involved in DNA metabolism, SGS1, encoding a helicase of the RecQ family [5]. This gene is single-copy in S. cerevisiae, but duplicated in C. glabrata [2], as in all Nakaseomyces.

Regulation of the translational machinery

Crf1 is a regulator of ribosomal proteins (RP) in S. cerevisiae, repressing their expression under stress conditions. The gene encoding Crf1 is absent in C. glabrata, a fact associated with the scarcity or RP proteins in this species [6]. The other Nakaseomyces species have also lost this gene, with the possible exception of a degenerate homolog found in C. castellii. The number of conserved RP genes differs in the Nakaseomyces species (Additional file 11). S. cerevisiae contains 17 RP proteins that have maintained their ohnolog after the WGD, whereas C. glabrata was predicted to have maintained five pairs of conserved RP [6]. We identified two new ohnologs, increasing the number of duplicated RP to seven in C. glabrata. These RP ohnologs are conserved in the 'glabrata group' while C. castellii and N. bacillisporus contain different sets of duplicated RP genes, though always pairs that were also found in S. cerevisiae. N. bacillisporus represents an interesting case, since, as the other Nakaseomyces, it has lost the Crf1 protein and yet it contains 13 ohnologous RP gene pairs, a high number considering the lack of the stress-induced repressor. An additional feature that singles N. bacillisporus out is the lack of duplication of SFP1. This gene, present in single-copy in S. cerevisiae, has also been associated to RP regulation. It was found duplicated in C. glabrata, the distant Naumovia (Saccharomyces) castellii, and the Nakaseomyces with the exception of N. bacillisporus.

Central carbon metabolism

The Nakaseomyces clade is supposed to share most specific metabolic traits with S. cerevisiae; such as, i) a fermentative metabolism (i.e. the Crabtree effect: repression of respiratory enzymes by high fermentation rates), ii) the possibility to grow in anaerobiosis, and iii) the ability to generate "petite" mutants. We nonetheless observe many variations in gene repertoires, as mentioned in main text. Genes encoding the respiratory chain and enzymes of the Krebs cycle are present in similar numbers to S. cerevisiae. Similar to other Saccharomycetes [7], all Nakaseomyces lack the NADH:Ubiquinone oxidoreductase complex except for the Ndufab1 subunit. Regarding carbohydrate utilization, C. glabrata and all Nakaseomyces are gal-, i.e. unable to assimilate galactose, and indeed, we confirm the absence of the GAL genes in all genomes. The situation is less clear for the utilization of lactic acid, since C. glabrata's phenotype is described as strain-dependent. Nonetheless, the type strain is lactate+ and it has been hypothesized that hypoxic lactate utilization may be important for human gut residents, as oxygen and glucose may be in limited supply, whereas lactate is produced by intestinal bacteria [8]. Lactate utilization in such conditions has recently been shown to depend on the L-lactate dehydrogenase activity encoded by the CYB2 gene in C. glabrata [8]. This remains to be proven for the other Nakaseomyces. In S. cerevisiae, the D-lactate dehydrogenase activity is encoded by three genes (DLD1-3), but C. glabrata, as well as all other Nakaseomyces, possess only two such gene copies. Finally, none of the Nakaseomyces contain a homolog of JEN1 (encoding a lactate and monocarboxylic acid transporter), but, intriguingly, recent work in S. cerevisiae mutants lacking the JEN1 gene has shown that the acetate transporter gene ADY2 can evolve to overtake JEN1 function [9].
SUPPLEMENTARY REFERENCES

1.
Koszul R, Malpertuy A, Frangeul L, Bouchier C, Wincker P, Thierry A, Duthoy S, Ferris S, Hennequin C, Dujon B: The complete mitochondrial genome sequence of the pathogenic yeast Candida (Torulopsis) glabrata. FEBS Letters 2003, 534:39-48.

2.

Richard GF, Kerrest A, Lafontaine I, Dujon B: Comparative genomics of hemiascomycete yeasts: genes involved in DNA replication, repair, and recombination. Mol Biol Evol 2005, 22:1011-1023.

3.
Hayashi M, Schilke B, Marszalek J, Williams B, Craig EA: Ancient gene duplication provided a key molecular step for anaerobic growth of Baker's yeast. Mol Biol Evol 2011, 28:2005-2017.

4.
Gojkovic Z, Knecht W, Zameitat E, Warneboldt J, Coutelis JB, Pynyaha Y, Neuveglise C, Moller K, Loffler M, Piskur J: Horizontal gene transfer promoted evolution of the ability to propagate under anaerobic conditions in yeasts. Mol Genet Genomics 2004, 271:387-393.

5.
Gangloff S, McDonald JP, Bendixen C, Arthur L, Rothstein R: The yeast type I topoisomerase Top3 interacts with Sgs1, a DNA helicase homolog: a potential eukaryotic reverse gyrase. Mol Cell Biol 1994, 14:8391-8398.

6.
Wapinski I, Pfiffner J, French C, Socha A, Thompson DA, Regev A: Gene duplication and the evolution of ribosomal protein gene regulation in yeast. Proc Natl Acad Sci USA 2010, 107:5505-5510.

7.
Marcet-Houben M, Marceddu G, Gabaldon T: Phylogenomics of the oxidative phosphorylation in fungi reveals extensive gene duplication followed by functional divergence. BMC Evol Biol 2009, 9:295.

8.
Ueno K, Matsumoto Y, Uno J, Sasamoto K, Sekimizu K, Kinjo Y, Chibana H: Intestinal resident yeast C. glabrata requires Cyb2p-mediated lactate assimilation to adapt in mouse intestine. PLoS One 2011, 6:e24759.

9.
de Kok S, Nijkamp JF, Oud B, Roque FC, de Ridder D, Daran JM, Pronk JT, van Maris AJ: Laboratory evolution of new lactate transporter genes in a jen1Delta mutant of S. cerevisiae and their identification as ADY2 alleles by whole-genome resequencing and transcriptome analysis. FEMS Yeast Res 2012, 12: 359–374.

Additional file 3:Table S1. tRNA genes in the Nakaseomyces genomes

"+": tRNA gene with intron

"§": tRNA-Ala (CGC) present only in C. castellii and N. bacillisporus
"*": special tRNA-Leu (GAG) responsible for +1 frameshift of ABP140 (YOR239W) and EST3 (YIL009C-A) homologs

 AA C AC C. C. C. N. N.

 bracarensis castellii nivariensis bacillisporus delphensis

 ------ --- --- -------- -------- -------- -------- --------

 F Phe TTT --- - - - - -

 F Phe TTC (GAA) 8+ 5+ 8+ 4+ 6+

 L Leu TTA (TAA) 3 2 3 6 3

 L Leu TTG (CAA) 9 5 10 4 7

 L Leu CTT (AAG) - - - - -

 L Leu CTC (GAG) 1 1+ 1 1+ 1
*

 L Leu CTA (TAG) 4+ 2+ 4+ 1+ 4+

 L Leu CTG (CAG) - - - - -

 I Ile ATT (AAT) 11 6 11 7 10

 I Ile ATC (GAT) - - - - -

 I Ile ATA (TAT) 2+ 1+ 2+ 2+ 2+

 M Met ATG (CAT) 4 3 4 3 4

 m iMet ATG (CAT) 5 3 4 3 4

 V Val GTT (AAC) 12 6 13 10 10

 V Val GTC --- - - - - -

 V Val GTA (TAC) 2 1 2 2 2

 V Val GTG (CAC) 1 2 1 3 1

 S Ser TCT (AGA) 9 5 10 6 9

 S Ser TCC --- - - - - -

 S Ser TCA (TGA) 2 1 2 2 2

 S Ser TCG (CGA) 1+ 1+ 1+ 1+ 1+

 P Pro CCT (AGG) 1 2 1 1 1

 P Pro CCC --- - - - - -

 P Pro CCA (TGG) 8+ 5+ 9+ 7+ 7+

 P Pro CCG (CGG) - - - - -

 T Thr ACT (AGT) 9 5 10 5 8

 T Thr ACC --- - - - - -

 T Thr ACA (TGT) 3 2 3 2 3

 T Thr ACG (CGT) 1 1 1 1 1

 A Ala GCT (AGC) 11 5 12 7 4

 A Ala GCC --- - - - - -

 A Ala GCA (TGC) 5 2 5 4 5

 A Ala GCG (CGC) - 1 - - 1
§

 AA C AC C. C. C. N. N.

 bracarensis castellii nivariensis bacillisporus delphensis

 ------ --- --- -------- -------- -------- -------- --------

 Y Tyr TAT --- - - - - -

 Y Tyr TAC (GTA) 5+ 4+ 6+ 5+ 6+

 * Och TAA --- - - - - -

 * Amb TAG --- - - - - -

 H His CAT --- - - - - -

 H His CAC (GTG) 6 4 6 4 6

 Q Gln CAA (TTG) 7 4 7 7 6

 Q Gln CAG (CTG) 2 2 2 1 2

 N Asn AAT --- - - - - -

 N Asn AAC (GTT) 8 5 9 7 5

 K Lys AAA (TTT) 3+ 3+ 3+ 6+ 3+

 K Lys AAG (CTT) 13 6 14 9 7

 D Asp GAT --- - - - - -

 D Asp GAC (GTC) 12 7 12 10 11

 E Glu GAA (TTC) 11 4 11 9 10

 E Glu GAG (CTC) 4 4 4 2 4

 C Cys TGT --- - - - - -

 C Cys TGC (GCA) 4 3 4 3 4

 * Opa TGA --- - - - - -

 W Trp TGG (CCA) 5+ 3+ 5+ 4+ 5+

 R Arg CGT (ACG) 4 3 4 3 4

 R Arg CGC --- - - - - -

 R Arg CGA (TCG) - - - - -

 R Arg CGG (CCG) 1 1 1 1 1

 S Ser AGT --- - - - - -

 S Ser AGC (GCT) 3+ 2+ 3+ 3+ 3+

 R Arg AGA (TCT) 9 4 10 7 9

 R Arg AGG (CCT) 1 1 1 1 1

 G Gly GGT --- - - - - -

 G Gly GGC (GCC) 13 8 14 9 12

 G Gly GGA (TCC) 2 3 2 2 2

 G Gly GGG (CCC) 1 1 1 1 1

__

 Number of tDNA 226 138 236 175 198

 Nb of anticodons 42 43 42 42 43

__

Additional file 3: Table S2. GC inserts in the new mt genomes.
GC inserts were searched by examining each occurrence of the triplet "CCC" in the mt genomes

sequenced in this project: C. bracarensis' and C. nivariensis'. Sequences of palindromes found are listed.

	GC inserts detected in mt genome of C. nivariensis
	GC inserts detected in mt genome of C. bracarensis

	ccccataataccttatataataaggtattatgggg
	cccggcataacgaggtaacacacatttctcttacctgtatatgccggg

	ccccataataccttcttataaagaaggtattatgggg
	cccgcatatatgaggtaaacacataagtgtttaccttatt

	ccccataatcctatattataggattatggg
	ccccataataataccacttaataagtggtattattatgggg

	ccccagaatccctataatatagggattctggg
	ccccatataatacctatataatatttggtattatatggggg

	ccccccccaataatccaatagatattggattattgggg
	ccccgaggctatgcctcgggg

	cccagaaccctctaaaagagggttctggg
	ccccgaggcatagcatagcctcgggg

	ccccagaatctctatataatagagattctggg
	ccccgaggtataacctcggggg

	ccccctccacatttactttgtaaatgaggaggggg
	ccccccccccccgagatatcggggggggggggg

	ccccctcctcagatatatctgaggaggggg
	ccccgataacattgggttatcgggg

	cccccccccatccagatatacaaaatatatctggatgggg
	ccccgataacccgaggttatcgggg

	cccccccccccataatcctctatatagaggattatggggggggggg
	ccccgaggtataacctcgggg

	ccccacccatatactgatgtatatgggtgggg
	cccgaggtataacctcggg

	ccccacccatatacaaatgtatatgggtgggg
	cccccaccattacataatattatcatatcatgtaatggtggg

	ccccacccatatactaatgtatatgggtgggg
	cccggatataccaggtaattcttatcctggtatagccggg

	cccacccatcatatattctatatgatgggtggg
	ccccaccataaccaggtaacacctagatggtgttacctgtatatggtgggg

	cccacccatcatataaaatatgatgggtggg
	cccgccatatacatgtatatgtatacctgtatatggcggg

	cccacccatatacaaatgtatatgggtggg
	cccgcctaatctaattgaggtaacatttatatgttacctcatatagatataggcggg

	ccccactcatgtactaatgtacatgagtgggg
	cccgcatatacaggtatacatgtatatgtatacctggttatgcggg

	ccccactcatatactaatgtatatgagtgggg
	ccccaccataaccaggtaacaccaatatggtgttacctgtatatggtgggg

	ccccactcagatacattagtatctgagtgggg
	ccccacccataaccaggtaatacctatatggtattacctgtatatggtggggg

	ccccactcatatacaagtgtatatgagtgggg
	ccccatcataaccaggtaataccctacgggtattacctgtatatgatgggg

	cccatcatcatcattaatgatgatgatggg
	cccccatataaccaggtaaacatatacatgtttacctgtatatatggggggggg

	cccacccatatactattgtatatgggtggg
	ccccacataacaaggtaaacatttacatgtttacctatatatgtgggg

	cccacccaattatactaatgtataatgggtggg
	ccccaccatatacaggtatacatgtatatgtatacctggttatggtgggg

	cccacccatctacatttgtagatgggtggg
	ccccactatatacaggtatacatgtatatgtatacctggttatagtgggg

	cccagccatatacaaatgtatatggctggg
	cccatataatatcatatgtatatatgatattatagggg

	cccacccttatacattagtataagggtggg
	cccagtatatattcttatatatcatatagaatatatactggg

	cccaccattatacaaatgtataatggtggg
	cccccacataatatcatatgatatatgatattatgtgggg

	ccccacccatataccttagtatatgggtgggg
	cccccccccctaccccatataatatcctatatgtataaggatattatatgggg

	ccacccatatactaatgtatatgggtgg
	cccccccatataatatcattatagaatatatgatattatatgggg

	ccccatcagatatatattaatatatctgatggg
	ccccccaggtaatatcattatattatatggtattacctgggggg

	cccacccatcatatagaatatatgatgggtggg
	ccccgaggcatagcctcgggg

	cccccattagatattaatatattaatatctaatggg
	cccccccaaggtataccttggggggg

	ccccatcagatatatattaatatatctgatgggg
	ccccatgtaatatcatatatatataatgatattacatgggggg

	cccacccatcatcatattatatggtgatgggtgggg
	ccccaccatatactcatataatatatgagtatattgtgggg

	ccccacctcatatatatacctatatatgatgtgggg
	ccccaccatatattcatatatatctaatatatgaatatatagtgggg

	cccctcctcatatactttgtatatgtggaggggg
	ccccacaatatatccatatataaatatggatatattgtgggg

	cccacccatcatcatattatgatgatgggtggg
	cccacacttaatagcaggtaaacatgtatatgtttacctgtatataagtgtggg

	cccctcctcatatacaaagtatatgtggagggg
	cccgcgtaatatcatatatatatatgatattacacggg

	ccccacctcatatatatgtatatatatgaggtgggg
	cccaatagatacaaaatatctattggg

	ccctgatctactatattagtagatcaggg
	ccccacaatatatacatatattatatgtatatattgtgggg

	
	cccaccataatgacatatcataaatgtcattatagtgggggg

	
	ccccacaataattacatatattatatgtaattattgtgggg

	
	ccccataataattacatatcacatatgtaattattatggggggggg

	
	ccccataataataacatatagtatatgttattattatgggg

	
	ccccgactagttcaggtaacatgtaaatgttacctgacataggcgggg

	
	cccccgactagttcaggtaacatatacatgttacctgacataggcgggg

6
7

