

UC Davis

UC Davis Previously Published Works

Title

Mitochondrial Phylogenomics yields Strongly Supported Hypotheses for Ascaridomorph Nematodes

Permalink

<https://escholarship.org/uc/item/85p0t04t>

Journal

Scientific Reports, 6(1)

ISSN

2045-2322

Authors

Liu, Guo-Hua

Nadler, Steven A

Liu, Shan-Shan

et al.

Publication Date

2016

DOI

10.1038/srep39248

Copyright Information

This work is made available under the terms of a Creative Commons Attribution License, available at <https://creativecommons.org/licenses/by/4.0/>

Peer reviewed

SCIENTIFIC REPORTS


OPEN

Mitochondrial Phylogenomics yields Strongly Supported Hypotheses for Ascaridomorph Nematodes

Received: 14 September 2016

Accepted: 10 November 2016

Published: 16 December 2016

Guo-Hua Liu^{1,2}, Steven A. Nadler³, Shan-Shan Liu¹, Magdalena Podolska⁴, Stefano D'Amelio⁵, Renfu Shao⁶, Robin B. Gasser⁷ & Xing-Quan Zhu^{1,2}

Ascaridomorph nematodes threaten the health of humans and other animals worldwide. Despite their medical, veterinary and economic importance, the identification of species lineages and establishing their phylogenetic relationships have proved difficult in some cases. Many working hypotheses regarding the phylogeny of ascaridomorphs have been based on single-locus data, most typically nuclear ribosomal RNA. Such single-locus hypotheses lack independent corroboration, and for nuclear rRNA typically lack resolution for deep relationships. As an alternative approach, we analyzed the mitochondrial (mt) genomes of anisakids (~14 kb) from different fish hosts in multiple countries, in combination with those of other ascaridomorphs available in the GenBank database. The circular mt genomes range from 13,948–14,019 bp in size and encode 12 protein-coding genes, 2 ribosomal RNAs and 22 transfer RNA genes. Our analysis showed that the *Pseudoterranova decipiens* complex consists of at least six cryptic species. In contrast, the hypothesis that *Contraecum ogmorhini* represents a complex of cryptic species is not supported by mt genome data. Our analysis recovered several fundamental and uncontroversial ascaridomorph clades, including the monophyly of superfamilies and families, except for Ascaridiidae, which was consistent with the results based on nuclear rRNA analysis. In conclusion, mt genome analysis provided new insights into the phylogeny and taxonomy of ascaridomorph nematodes.

Parasitic nematodes (roundworms) cause diseases associated with serious morbidity and mortality in animals and substantial reductions in crop yields¹. For example, species in the superfamily Ascaridoidea (ascaridoids)², including species of *Anisakis*, *Ascaris*, *Baylisascaris*, *Contraecum*, *Pseudoterranova* and *Toxocara*, are particularly important pathogens of various animals, and are transmissible to humans, where they cause diseases such as anisakidosis, ascariasis and toxocarosis^{3–5}. In cases where ascaridoid larvae are directly responsible for human disease, infection is acquired through accidental ingestion of embryonated eggs (e.g., toxocarosis) or the consumption of larvae within raw meat or fish products (e.g., anisakidosis)⁶.

Although some species of ascaridoids can be readily identified and distinguished based on morphological features (e.g., *Toxocara cati*, *Toxocara canis* and *Toxascaris leonina*), molecular data have revealed cryptic species complexes within other morphological species (e.g., *Anisakis simplex*, *Contraecum rudolphii* and *Pseudoterranova decipiens*). Some of these cryptic species show considerable differences in host and geographical ranges^{7–9}. The biodiversity of ascaridoids is substantial, consistent with the broad range of hosts infected by these nematodes, including birds, mammals, reptiles, fish and amphibians¹⁰; there are also differences in ecology of

¹State Key Laboratory of Veterinary Etiological Biology, Key Laboratory of Veterinary Parasitology of Gansu Province, Lanzhou Veterinary Research Institute, Chinese Academy of Agricultural Sciences, Lanzhou, Gansu Province 730046, P. R. China. ²College of Veterinary Medicine, Hunan Agricultural University, Changsha, Hunan Province 410128, P. R. China. ³Department of Entomology and Nematology, University of California, Davis, CA 95616, USA. ⁴National Marine Fisheries Research Institute, Kollataja 1, 81-332 Gdynia, Poland. ⁵Department of Public Health and Infectious Diseases, Section of Parasitology, Sapienza University of Rome, Rome, Italy. ⁶Genecology Research Centre, University of the Sunshine Coast, Queensland 4558, Australia. ⁷Faculty of Veterinary and Agricultural Sciences, The University of Melbourne, Parkville, Victoria 3010, Australia. Correspondence and requests for materials should be addressed to R.B.G. (email: robinbg@unimelb.edu.au) or X.Q.Z. (email: xingquanzhu1@hotmail.com)

Species/population	Host species	Geographical origin	Mitochondrial genome Accession no	ITS-2 Accession no
<i>Pseudoterranova bulbosa</i>	<i>Erignathus barbatus</i> (Bearded seal)	Newfoundland, Canada	KU558720	AJ413971
<i>Pseudoterranova cattani</i>	<i>Otaria byronia</i> (South American sea lion)	Concepcion, Chile	KU558721	AJ413983
<i>Pseudoterranova decipiens</i> s.l.	<i>Chaenocephalus aceratus</i> (Blackfin icesh)	South Shetland Islands, Antarctica	KU558722	AJ413980
<i>Pseudoterranova decipiens</i> s.l.	<i>Osmerus eperlanus</i> (European smelt)	Elbe estuary, Germany	KU558723	AJ413978
<i>Pseudoterranova krabbei</i>	<i>Halichoerus grypus</i> (Grey seal)	Froya Island, Norway	KU558724	AJ413966
<i>Contraecacum ogmorhini</i> s.l.	<i>Arctocepalus pusillus doriferus</i>	Australia	KU558725	AJ291473
<i>Contraecacum ogmorhini</i> s.l.	<i>Arctocepalus pusillus pusillus</i>	South Africa	KU558726	AJ291472
<i>Contraecacum ogmorhini</i> s.l.	<i>Zalophus californianus</i>	Pacific Canada	KU558727	AJ291471

Table 1. Anisakid nematodes representing *Pseudoterranova* spp. and *Contraecacum ogmorhini* populations from different hosts, geographical origins and GenBank accession numbers.

particular host-parasite affiliations, and considerable genetic variation within species¹¹. Important zoonotic disease complexes, such as anisakidosis, have substantial public health impact in several countries, including China, Germany, Japan, Netherlands and Spain¹², emphasizing the need for improved diagnosis of the causative agents.

The accurate identification of ascaridoids to species is central to diagnosis, and also underpins fundamental and applied research of these important parasites. Challenges to diagnosis include the lack of species-level morphological features for most larvae, which are the stage responsible for disease in many cases. For many ascaridoid species complexes, identification to species is not possible based on morphology, such that nuclear or mitochondrial (mt) markers are necessary for identification. The first and second internal transcribed spacers of nuclear ribosomal DNA (ITS-1 and ITS-2 = ITS) have frequently been used as a species-specific marker in such cases^{13–16}. By contrast, because of its relative conservation, the small subunit (SSU) of nuclear ribosomal RNA gene does not consistently provide sufficient sequence variation for the differentiation of ascaridoid species¹⁷. Most mt genes are much more variable in sequence than nuclear ribosomal RNA genes^{18,19}, and recent studies have shown that amino acid sequences inferred from mt genome sequences are very useful for species identification as well as for investigating their inter-relationships^{20–24}.

Detailed studies by Nadler *et al.*^{25,26}, investigated the phylogenetic relationships of a range of Ascaridomorph taxa. Despite these advances, difficulties remain concerning the detection of cryptic species and the relationships among major lineages, such as families and superfamilies. For example, although some studies^{27,28} indicated that Anisakidae is more closely related to Ascarididae than to Toxocaridae, others^{29,30} have argued the opposite, and some have suggested that Anisakidae is sister to Toxocaridae + Ascarididae^{31,33}. These results reflect inadequate resolution at higher levels for nuclear ribosomal data, conflicts between different inference methods, impacts of taxon sampling and limited phylogenetic signal from small data sets^{34,35}. To overcome these limitations, we employed complete amino acid sequence data sets derived from mt genomes. Herein, we sequenced the complete mt genomes of six anisakids (Table 1), and reconstructed phylogenetic relationships using the data of these anisakids in combination with all mt genomic data sets available for ascaridomorph nematodes in public databases. Analyses of mt genome sequences in the present study have provided novel insights into the phylogenetic relationships of several major lineages of ascaridomorphs.

Results

Mitochondrial genomes of selected anisakids. The complete mt genomes of *Pseudoterranova krabbei*, *Pseudoterranova decipiens* s.l. (host *Chaenocephalus aceratus*) (PDCA), *Pseudoterranova decipiens* s.l. (host *Osmerus eperlanus*) (PDOE), *Pseudoterranova cattani*, *Pseudoterranova bulbosa* and three *Contraecacum ogmorhini* s.l. from different hosts [*Arctocepalus pusillus doriferus* (COAPD), *Arctocepalus pusillus pusillus* (COAPP) and *Zalophus californianus* (COZC)] were 13,948 bp, 13,965 bp, 13,962 bp, 13,950 bp, 13,957 bp, 14,019 bp, 14,013 bp and 14,010 bp, respectively. Each of the 8 mt genomes contains 36 genes, consisting of 12 protein-encoding, 2 rRNA, and 22 tRNA genes (Fig. 1), which is typical for chromadorean nematodes. Gene order (36 genes) for eight genomes is the same as published for *Anisakis simplex* (Anisakidae)³², *Ascaris* spp. (Ascarididae)³⁶ *Toxocara* spp. (Toxocaridae)³¹, but distinct from *Ascaridia* spp. (Ascaridiidae)²⁰ and *Cucullanus robustus* (Cucullanidae)³⁴. In comparison to the *Ascaridia* species, at least three rearrangement events occurred in *An. simplex*. The 12 protein-coding genes have ATT, ATG or TTG as a start codon. Most of the protein-coding genes use TAA or TAG as a complete termination codon, except for *cox1*, *cox2*, *cox3*, *nad5* and *nad4L*, which have abbreviated stop codons (TA or T). The tRNA genes range from 52 to 63 bp. Their predicted secondary structures (not shown) are similar to those of other anisakids^{24,32,37,38}. The *rrnL* gene is located between tRNA-His and *nad3*, and *rrnS* gene is located between tRNA-Glu and tRNA-Ser^{UCN}. The longer non-coding region (NCL) is located between the tRNA-Ser^{UCN} and tRNA-Asn, and the shorter non-coding region (NCR) is between *nad4* and *cox1*.

Comparative analyses of members of the *P. decipiens* complex and *C. ogmorhini*. Nucleotide sequences or the conceptually translated amino acid sequences from the protein-coding genes were aligned and compared to assess sequence divergence. Across the entire mt genome, the uncorrected nucleotide sequence divergence was 3.8–9.4% among members of the *P. decipiens* species complex. For the same group of species, the divergence across nucleotide and amino acid sequences for all protein-coding genes was 3.7–10.6% and 1.7–9.1%, respectively. A comparison of the nucleotide and amino acid divergence between *C. ogmorhini*


Figure 1. The mitochondrial genomes representing six anisakid nematodes. All genes are on the same DNA strand and are transcribed clockwise. Protein-coding and rRNA genes are indicated with the standard nomenclature. tRNA genes are indicated with the one-letter code of their corresponding amino acids. There are two tRNA genes for leucine: L₁ for codons CUN and L₂ for UUR; and two tRNA genes for serine: S₁ for codons AGN and S₂ for UCN. “NCL” refers to the large non-coding region. “NCR” refers to a small non-coding region.

from three different host species is provided in Table 2. Across the entire mt genome, the sequence divergence between COAPD and COAPP was 0.6% (93 nucleotide substitutions), 1.7% (244 nucleotide substitutions) between COAPP and COZC, and 1.7% (243 nucleotide substitutions) between COAPD and COZC. For the protein-coding genes, the respective divergences in nucleotide and amino acid sequences were 0.6% and 0.9% between COAPD and COAPP; 1.8% and 1.1% between COAPP and COZC; and 1.8% and 1.0% between COAPD and COZC, respectively.

Phylogeny of ascaridooids inferred from mt genomic data sets. The 35 mt genomes analyzed include 20 species (29 taxa) representing Ascaridoidea, 4 species (5 taxa) of Heterakoidea and one species of Seuratoidea (Supplementary Table S1). Monophyly of the superfamilies Ascaridoidea (including three families Ascarididae, Toxocaridae and Anisakidae) and Heterakoidea (including two families Heterakidae and Ascaridiidae) were strongly supported in Bayesian (posterior probability, BPP = 1.0, Fig. 2) and maximum likelihood (ML) (bootstrap, BS = 100%, Fig. 2) analyses.

The Ascaridoidea, represented by families Ascarididae, Toxocaridae and Anisakidae, were monophyletic, with strong nodal support in Bayesian and ML analyses (BPP = 1.0, BS = 100%, Fig. 2). The family Ascarididae was monophyletic, with strong support in all analyses (BPP = 1.0, BS = 100%), as was the family Toxocaridae (BPP = 1.0, BS = 100%) and the family Anisakidae (BPP = 1.0, BS = 98%) (Fig. 2). Although there is strong support for monophyly of the Ascaridoidea (Anisakidae, Ascarididae, Toxocaridae), support for the sister-group relationship (Toxocaridae, (Anisakidae, Ascarididae)) differed greatly between the Bayesian and ML methods (BPP = 0.97, BS = 55%). The superfamily Heterakoidea was represented by five species from the families Heterakidae and Ascaridiidae, and was strongly supported as monophyletic (BPP = 1.0, BS = 100%, Fig. 2). The two species representing the Heterakidae were monophyletic, with strong support (BPP = 1.0, BS = 100%) in both analyses, but the three representatives of the family Ascaridiidae (all species of *Ascaridia*) were paraphyletic. One species of *Ascaridia*, *A. galli*, was sister to the two *Heterakis* species, whereas the remaining two *Ascaridia* taxa grouped together. The close relationship of *A. galli* to the two *Heterakis* species was strongly supported by Bayesian inference, but weakly supported in the ML analysis. Eight of the 11 in-group genera analyzed has two or more representative species (Fig. 2); all of these genera, except *Ascaridia*, were monophyletic, with strong BPP or BS support.

Within the family Ascarididae, the genus *Toxascaris* (represented by *T. leonina*) was sister to *Baylisascaris* spp., *Parascaris univalens* and *Ascaris* spp. (Fig. 2, BPP = 1.0, BS = 100%), supporting the genus *Toxascaris* as a member

Gene/region	Nt sequence length			Nt difference (%)			Number of aa			aa difference (%)		
	COAPD	COAPP	COZC	COAPD/ COAPP	COAPP/ COZC	COAPP/ COZC	COAPD	COAPP	COZC	COAPD/ COAPP	COAPP/ COZC	COAPP/ COZC
<i>atp6</i>	600	600	600	0.3	1.5	1.9	199	199	199	1.0	1.0	0
<i>nad1</i>	873	873	873	0.6	0.9	0.8	290	290	290	0	0.3	0.3
<i>nad2</i>	846	846	846	0.7	2.4	2.2	281	281	281	1.4	1.8	1.8
<i>nad3</i>	336	336	336	0.3	0.9	1.2	111	111	111	0	1.8	1.8
<i>nad4</i>	1230	1230	1230	0.4	2.9	3.2	409	409	409	1.0	1.2	1.7
<i>nad4L</i>	234	234	234	0.4	0.9	0.4	77	77	77	0	1.3	1.3
<i>nad5</i>	1582	1579	1582	0.6	0.3	0.6	527	526	527	0.8	0.6	0.6
<i>nad6</i>	435	435	434	0.5	0.7	0.2	144	144	144	0	0	0
<i>cox1</i>	1576	1576	1576	1.2	2.4	2.2	525	525	525	1.0	1.2	0.6
<i>cox2</i>	696	696	696	0.4	2.8	2.7	231	231	231	1.3	1.8	1.3
<i>cox3</i>	766	766	766	0.4	2.7	2.5	152	152	152	0.8	1.6	1.6
<i>cytb</i>	1107	1107	1107	1.0	2.1	2.0	368	368	368	1.1	1.1	0.5
<i>rrnS</i>	691	690	690	0.4	0.7	0.9	—	—	—	—	—	—
<i>rrnL</i>	963	962	962	0.6	2.1	1.9	—	—	—	—	—	—
22 tRNAs	1253	1243	1254	0.7	1.4	1.5	—	—	—	—	—	—

Table 2. Nucleotide (nt) and/or predicted amino acid (aa) sequence differences in each mt gene among three *Contraecaecum ogmorhini* samples upon pairwise comparison. COAPD: *Contraecaecum ogmorhini* s.l. (*Arctocephalus pusillus doriferus*). COAPP: *Contraecaecum ogmorhini* s.l. (*Arctocephalus pusillus pusillus*). COZC: *Contraecaecum ogmorhini* s.l. (*Zalophus californianus*).

of the Ascarididae. In addition, *P. univalens* was sister to the genus *Ascaris* (represented by *A. lumbricoides* and *A. suum*) (Fig. 2, BPP = 1.0, BS = 99%), whereas four species of the genus *Baylisascaris* were a sister group to *Ascaris* plus *Parascaris* (Fig. 2, BPP = 1.0, BS = 100%). The genus *Toxocara* (represented by three species) was sister to the seven genera representing the Ascarididae plus Anisakidae. Within the family Anisakidae, *Pseudoterranova* (five species) was strongly supported as being sister to the genus *Anisakis* (Fig. 2, BPP = 1.0, BS = 100%), and *Contraecaecum* (three species) was sister to *Anisakis* plus *Pseudoterranova* (Fig. 2, BPP = 1.0, BS = 98%).

Discussion

Ascaridomorph nematodes are diverse; the superfamily Ascaridoidea alone contains more than 50 genera, including parasites of mammals, birds, amphibians, reptiles and fishes. Most molecular phylogenetic studies have focused on ascaridoid genera in the families Ascarididae and Anisakidae, and have mainly been based on nuclear ribosomal RNA genes^{25–28}. More recently, some phylogenetic studies of the Ascaridida have used mt genetic^{7,39} and complete mt genomic data sets^{29,32,34,35}. Here, we sequenced the mt genomes of eight representatives of the family Anisakidae and conducted comprehensive phylogenetic analyses of these nematodes and all other ascaridomorphs for which mt genomic data were available in databases. The present study has reinforced insights into the phylogenetic relationships of several lineages of ascaridomorphs and delivers a rich source of genetic markers for systematic, population genetic and epidemiological studies of these nematodes. In addition, such markers might also be used to explore the host specificity and zoonotic potential of these worms.

Our results are consistent with the division of the sampled ascaridomorph nematodes into three superfamilies: Ascaridoidea, Heterakoidea and Seuratoidea. Each of these superfamilies was monophyletic in our analysis with strong support, regardless of the analytical method. Within the superfamily Ascaridoidea, monophyly of the families Ascarididae, Anisakidae and Toxocaridae are each strongly supported by Bayesian and ML analyses. The best Bayesian consensus tree depicts a sister group relationship between Anisakidae and Ascarididae; however, this relationship is not reliably supported by ML bootstrap resampling. In other analyses of mt genomes, phylogenetic trees support a closer relationship between Anisakidae and Toxocaridae^{29,34}, but these studies involved single representatives of each family. Analysis of nuclear SSU rRNA sequence data supports a closer relationship between Ascarididae and Toxocaridae²⁶. In other analyses of molecular data, Anisakidae is sister to Ascarididae plus Toxocaridae^{31–33}. Given the conflicts between these different analyses and datasets, it seems that additional loci will be required to resolve the sister-group relationships among the Anisakidae, Toxocaridae and Ascarididae.

Within the Ascarididae and Anisakidae, the relationships among genera based on mt genome sequence data is the same as that from a combined analysis of nuclear rRNA gene and *cox2* as well as morphological data sets³⁹. Relationships of species groups within *Contraecaecum* are also consistent with the results inferred from nuclear rRNA gene sequences⁴⁰.

The present study included five species from the superfamily Heterakoidea, two from the family Heterakidae and three from the family Ascaridiidae. In a previous investigation of mt genomes, monophyly of Ascaridiidae was well supported based on phylogenetic analysis of *Ascaridia* species²⁰; however, inclusion of *Heterakis* species yields a non-monophyletic Ascaridiidae due to the sister-group relationship of *A. galli* to *Heterakis*. Support for this result was strong from Bayesian inference (BPP = 1.0), but weak from ML analysis (BS = 77%). Some previous studies using morphological data indicated that the families Heterakidae and Ascaridiidae (Heterakoidea) were most closely related to the infra-order Oxyuridomorpha⁴¹. However, studies based on SSU rRNA gene sequence

Bayes/ML


Figure 2. Phylogenetic relationships among ascaridoid nematodes inferred from Bayesian and maximum likelihood analyses of amino acid sequences for 12 mitochondrial genes. *Thelazia callipaeda*, *Brugia malayi*, *Wellcomia siamensis* and *Enterobius vermicularis* were used as outgroups. Bayesian posterior probability (BPP) and maximum likelihood bootstrap proportions (BS) are shown.

data have yielded conflicting results. For example, approximately half of the analyses performed by Nadler *et al.*²⁶ based on SSU rRNA, yield a sister group relationship between Oxyuridomorpha and Heterakoidea. Previous studies of mt genomic data sets including those of *Ascaridia*³², *Heterakis*⁴² and *Ascaridia*²⁰ supported a close relationship between Ascaridiidae and Ascaridomorpha. The improved sampling of Heterakoidea analyzed herein also supports a clade consisting of Ascaridoidea and Heterakoidea, rather than Heterakoidea and Oxyuridomorpha. Consistent with previous studies^{20,32,43}, the current study provides strong support that *Ascaridia galli* is sister to the genus *Heterakis*, and supports the hypothesis that families Heterakidae and Ascaridiidae are more closely related to the infra-order Ascaridomorpha.

There is considerable value in employing mt genome markers to explore genetic variation within the genera *Pseudoterranova* and *C. ogmorhini*, because phenotypic differentiation is unreliable⁴⁴. The *P. decipiens* complex consists of at least five cryptic species (genetically but morphologically indistinguishable), namely *P. decipiens*, *P. azarasi*, *P. cattani*, *P. krabbei* and *P. bulbosa*^{45,46}. From the present study, nucleotide and amino acid sequences representing the mt proteome show a range of divergences (3.7–10.6% and 1.7–9.1%, respectively), and phylogenetic analyses indicate that these *Pseudoterranova* samples represent six distinct lineages (cf. Fig. 2). The nucleotide sequence differentiation (3.8–9.4%) detected in mt genomes was consistent with previous findings of differentiation (0–6.8%) in the sequences of the nuclear ITS rDNA from five *P. decipiens* species complex members⁴⁷. In addition, we characterized here the mt genomes of three representatives of *C. ogmorhini* from different origins

and hosts, and found sequence differences of <1.8% in the genes representing the mt proteome, which is comparable with levels detected between *A. suum* specimens from China and USA (1.5%)³⁶, and *T. canis* from China and Australia (2.3%)^{31,48} (cf. Fig. 2). Taken together, these findings suggest that *C. ogramorhini* specimens from different host species represent a single species rather than sibling species, which contradicts previous conclusions from studies using nuclear ITS rDNA showing limited nucleotide variation (0.2–0.7%)⁴⁹.

Methods

Genomic DNA samples of anisakid nematodes. Genomic DNA samples representing five sibling species of the *Pseudoterranova decipiens* complex and three populations of *C. ogramorhini* s.l. are listed in Table 1. These DNA samples had been used in our two previous studies^{47,49}, and these anisakids had been identified preliminarily to species based on host preference, morphological characters and predilection sites⁵⁰. The identities of these DNA samples were re-confirmed by PCR amplification and sequencing of the region spanning ITS-1, 5.8 S rRNA gene and ITS-2^{47,49}. In addition, phylogenetic analysis of ITS data supports clustering of the *Pseudoterranova* in a previous study⁴⁹.

PCR amplification of the mt genomes of Anisakid nematodes. Based on the published mt genome sequences of anisakids^{23,32,38}, we designed specific primers for long PCR amplification (Supplementary Table S2). We amplified the entire mt genome of individual specimens of anisakid nematodes by long PCR in four or five overlapping fragments, respectively. The four overlapping long-PCR fragments for *P. krabbei*, *P. bulbosa*, *P. cattani* and *P. decipiens* s.l. (Blackfin icefish) were between *nad1* and *nad4* (~5.0 kb), between *nad4* and *rrnL* (~4.5 kb), between *rrnL* and *rrnS* (~3.5 kb) and between *rrnS* and *nad1* (~2.0 kb). The five overlapping long-PCR fragments for *P. decipiens* s.l. (European smelt) were: *nad1* to *cytb* (~3.0 kb), *cytb* to *nad4* (~2.5 kb), *nad4* to *cox1* (~1.5 kb), *cox1* to *rrnL* (~3.0 kb), and *rrnL* to *nad1* (~5.0 kb) (cf. Fig. 1). The five overlapping long-PCR fragments for *C. ogramorhini* from different hosts were: *nad1* to *cox3* (~4.0 kb), *cox3* to *cox1* (~3.0 kb), *cox1* to *rrnL* (~3.0 kb), *rrnL* to *rrnS* (~4.0 kb) and *rrnS* to *nad1* (~1.8 kb). Each long-PCR reaction was performed in 25 µl using 2 mM MgCl₂, 4.0 µl 0.2 mM each of dNTPs, 2.5 µl 10× rTaq buffer, 0.25 µl 2.5 µM of each primer, 0.25 µl 1.25 U rTaq polymerase (Takara), and 20–50 ng of total genomic DNA. The PCR conditions were: 92 °C for 2 min (initial denaturation), then 92 °C for 10 sec (denaturation), 54–59 °C for 30 sec (annealing) and 60 °C for 4–5 min (extension) for five cycles, followed by 92 °C for 2 min, then 92 °C for 10 sec, 54–59 °C for 30 sec, and 66 °C for 4–5 min for 30 cycles, and a final extension at 68 °C for 10 min. PCR amplicons were column-purified and then sequenced using a primer-walking strategy⁵¹.

Sequence assembly and mt genome annotation. Sequence reads of anisakid nematodes were assembled with the program ContigExpress of the Vector NTI software package v.6.0 (Invitrogen, Carlsbad, CA). The mt genome sequences of anisakid nematodes were aligned with those of other anisakid nematodes available from the GenBank database^{23,32,38} using Clustal X 1.83⁵² to infer gene boundaries. Sequences of protein-coding genes were translated into amino acid sequences using the invertebrate mt genetic code in MEGA 5.0⁵³. Translation initiation and termination codons were identified by comparison with those of the anisakid nematodes reported previously^{23,32,38}. The secondary structures of 22 tRNA genes were predicted using tRNAscan-SE⁵⁴, with manual adjustment⁵⁵. Tandem repeats in the non-coding regions were found using Tandem Repeat Finder program (<http://tandem.bu.edu/trf/trf.html>)⁵⁶.

Phylogenetic analyses. All mt genome sequences of the infra-order Ascaridomorpha, along with those of selected Chromadorea outgroups, were obtained from GenBank and combined for phylogenetic analysis; *Thelazia callipaeda*, *Brugia malayi*, *Wellcomia siamensis* and *Enterobius vermicularis* were used to root the trees. Amino acid sequences inferred from the nucleotide sequences of 12 mt protein-coding genes were aligned individually using MAFFT v.7.122⁵⁷ and were then concatenated to form a single dataset; ambiguously aligned regions were excluded using Gblocks 0.91b⁵⁸ using default parameters.

Phylogenetic analyses were conducted using Bayesian (BI) and maximum likelihood (ML) inference. Maximum likelihood analysis was performed using RAxML v.7.0.3⁵⁹ and implemented using the CIPRES web portal⁶⁰. For ML analysis, the JTT (genes 1–8; *cytb*, *cox1*, *cox3*, *atp6*, *nad2*, *nad3*, *nad4L* and *nad5*), LG (genes 9–10; *cox2* and *nad1*), and MtArt (genes 11–12; *nad4* and *nad6*) models were used as selected by ProtTest 2.4⁶¹ based on the Akaike information criterion (AIC). ML analysis was partitioned by gene, and bootstrap resampling was performed using the rapid bootstrapping option with 1,000 iterations. Bayesian analysis was also implemented using CIPRES and MrBayes 3.2.6⁶², and four independent Markov chains were run for 100,000 metropolis-coupled MCMC generations, sampling trees every 100 generations. The first 250 trees represented burn-in, and the remaining trees were used to produce Bayesian consensus trees. The analysis was performed until the potential scale reduction factor approached 1 and the average standard deviation of split frequencies was <0.01. For Bayesian analysis, the dataset was partitioned by gene, and the amino acid (aa) model for each gene was estimated from a mixture of models with fixed rate matrices and gamma distributed rates. With this analysis, each model contributes to the results in proportion to its posterior probability (BPP). Maximum-likelihood bootstrap (BS) support of >70% was considered strong support⁶³. Phylograms were drawn using FigTree v.1.31 (<http://tree.bio.ed.ac.uk/software/figtree/>).

References

- Blaxter, M. L. Nematoda: genes, genomes and the evolution of parasitism. *Adv Parasitol.* **54**, 101–195 (2003).
- Anderson, R. C. *Nematode Parasites of Vertebrates: Their Development and Transmission* (ed Anderson, R. C.). Ch. 5, 245–348 (CAB International, 2000).
- Jenkins, E. J. et al. Tradition and transition: parasitic zoonoses of people and animals in Alaska, northern Canada, and Greenland. *Adv Parasitol.* **82**, 33–204 (2013).

4. Chen, J. *et al.* Canine and feline parasitic zoonoses in China. *Parasit Vectors*. **5**, 152 (2012).
5. Shamsi, S. Recent advances in our knowledge of Australian anisakid nematodes. *Int J Parasitol Parasites Wildl*. **3**, 178–187 (2014).
6. Newell, D. G. *et al.* Food-borne diseases - the challenges of 20 years ago still persist while new ones continue to emerge. *Int J Food Microbiol*. **139**, S3–15 (2010).
7. Mattiucci, S. *et al.* Genetic and morphological approaches distinguish the three sibling species of the *Anisakis simplex* species complex, with a species designation as *Anisakis berlandi* n. sp. for *A. simplex* sp. C (Nematoda: Anisakidae). *J Parasitol*. **100**, 199–214 (2014).
8. Shamsi, S. *et al.* Genetic and morphological evidences for the existence of sibling species within *Contraecaecum rudolphii* (Hartwich, 1964) (Nematoda: Anisakidae) in Australia. *Parasitol Res*. **105**, 529–538 (2009).
9. Timi, J. T. *et al.* Molecular identification, morphological characterization and new insights into the ecology of larval *Pseudoterranova cattani* in fishes from the Argentine coast with its differentiation from the Antarctic species, *P. decipiens* sp. E (Nematoda: Anisakidae). *Vet Parasitol*. **199**, 59–72 (2014).
10. Sprent, J. F. Ascaridoid nematodes of South American mammals, with a definition of a new genus. *J Helminthol*. **56**, 275–295 (1982).
11. Mattiucci, S. & Nascetti, G. Advances and trends in the molecular systematics of anisakid nematodes, with implications for their evolutionary ecology and host-parasite co-evolutionary processes. *Adv Parasitol*. **66**, 47–148 (2008).
12. Baird, F. J. *et al.* Foodborne anisakiasis and allergy. *Mol Cell Probes*. **28**, 167–174 (2014).
13. Li, M. W. *et al.* The occurrence of *Toxocara malaysiensis* in cats in China, confirmed by sequence-based analyses of ribosomal DNA. *Parasitol Res*. **99**, 554–557 (2006).
14. Zhu, X. Q. & Gasser, R. B. Single-strand conformation polymorphism (SSCP)-based mutation scanning approaches to fingerprint sequence variation in ribosomal DNA of ascaridoid nematodes. *Electrophoresis*. **19**, 1366–1373 (1998).
15. Zhu, X. Q. *et al.* Molecular characterization of a *Toxocara* variant from cats in Kuala Lumpur, Malaysia. *Parasitology*. **117**, 64 (1998).
16. Zhu, X. *et al.* Characterisation of *Ascaris* from human and pig hosts by nuclear ribosomal DNA sequences. *Int J Parasitol*. **29**, 469–478 (1999).
17. Nadler, S. A. Phylogeny of some ascaridoid nematodes, inferred from comparison of 18S and 28S rRNA sequences. *Mol Biol Evol*. **9**, 932–944 (1992).
18. Li, M. W. *et al.* Electrophoretic analysis of sequence variability in three mitochondrial DNA regions for ascaridoid parasites of human and animal health significance. *Electrophoresis*. **29**, 2912–2917 (2008).
19. Mikaeili, F. *et al.* Sequence variation in mitochondrial *cox1* and *nad1* genes of ascaridoid nematodes in cats and dogs from Iran. *J Helminthol*. **89**, 496–501 (2015).
20. Liu, G. H. *et al.* The complete mitochondrial genomes of three parasitic nematodes of birds: a unique gene order and insights into nematode phylogeny. *BMC Genomics*. **14**, 414 (2013).
21. Liu, G. H. *et al.* The complete mitochondrial genome of *Toxascaris leonina*: comparison with other closely related species and phylogenetic implications. *Infect Genet Evol*. **21**, 329–333 (2014).
22. Xie, Y. *et al.* The mitochondrial genome of *Baylisascaris procyonis*. *PLoS One*. **6**, e27066 (2011).
23. Mohandas, N. *et al.* Mitochondrial genomes of *Anisakis simplex* and *Contraecaecum osculatum* (sensu stricto)—comparisons with selected nematodes. *Infect Genet Evol*. **21**, 452–462 (2014).
24. Jabbar, A. *et al.* The mitochondrial genome of *Parascaris univalens*—implications for a “forgotten” parasite. *Parasit Vectors*. **7**, 428 (2014).
25. Nadler, S. A. & Hudspeth, D. S. Ribosomal DNA and phylogeny of the Ascaridoidea (Nematoda: Secernentea): implications for morphological evolution and classification. *Mol Phylogenet Evol*. **10**, 221–236 (1998).
26. Nadler, S. A. *et al.* Molecular phylogeny of clade III nematodes reveals multiple origins of tissue parasitism. *Parasitology*. **134**, 1421–1442 (2007).
27. Blaxter, M. L. *et al.* A molecular evolutionary framework for the phylum Nematoda. *Nature*. **392**, 71–75 (1998).
28. Meldal, B. H. *et al.* An improved molecular phylogeny of the Nematoda with special emphasis on marine taxa. *Mol Phylogenet Evol*. **42**, 622–636 (2007).
29. Kang, S. *et al.* The mitochondrial genome sequence of *Enterobius vermicularis* (Nematoda: Oxyurida)—an idiosyncratic gene order and phylogenetic information for chromadorean nematodes. *Gene*. **429**, 87–97 (2009).
30. Ross, J. L. *et al.* Molecular phylogeny of slug-parasitic nematodes inferred from 18S rRNA gene sequences. *Mol Phylogenet Evol*. **55**, 738–743 (2010).
31. Li, M. W. *et al.* The complete mitochondrial genomes for three *Toxocara* species of human and animal health significance. *BMC Genomics*. **9**, 224 (2008).
32. Kim, T. *et al.* Phylogeny of Rhigonematomorpha based on the complete mitochondrial genome of *Rhigonema thysanophora* (Nematoda: Chromadorea). *Zool Scr*. **43**, 289–303 (2014).
33. Liu, G. H. *et al.* *Gnathostoma spinigerum* mitochondrial genome sequence: a novel gene arrangement and its phylogenetic position within the class Chromadorea. *Sci Rep*. **5**, 12691 (2015).
34. Park, J. K. *et al.* Monophyly of clade III nematodes is not supported by phylogenetic analysis of complete mitochondrial genome sequences. *BMC Genomics*. **12**, 392 (2011).
35. Sultana, T. *et al.* Comparative analysis of complete mitochondrial genome sequences confirms independent origins of plant-parasitic nematodes. *BMC Evol Biol*. **13**, 12 (2013).
36. Liu, G. H. *et al.* Comparative analyses of the complete mitochondrial genomes of *Ascaris lumbricoides* and *Ascaris suum* from humans and pigs. *Gene*. **492**, 110–116 (2012).
37. Lin, R. Q. *et al.* *Contraecaecum rudolphii* B: gene content, arrangement and composition of its complete mitochondrial genome compared with *Anisakis simplex* s.l. *Exp Parasitol*. **130**, 135–140 (2012).
38. Liu, S. S. *et al.* The complete mitochondrial genome of *Pseudoterranova azarasi* and comparative analysis with other anisakid nematodes. *Infect Genet Evol*. **33**, 293–298 (2015).
39. Nadler, S. A. & Hudspeth, D. S. Phylogeny of the Ascaridoidea (Nematoda: Ascaridida) based on three genes and morphology: hypotheses of structural and sequence evolution. *J Parasitol*. **86**, 380–393 (2000).
40. Nadler, S. A. *et al.* Phylogenetic relationships among species of *Contraecaecum* Railliet & Henry, 1912 and *Phocascaris* Host, 1932 (Nematoda: Ascaridoidea) based on nuclear rDNA sequence data. *Parasitology*. **121**, 455–463 (2000).
41. Špakulová, M. & Bírová, V. Efficacy of the per-rectal transfer of postinvasive *Heterakis spumosa* developmental stages (Nematoda: Oxyurata). *Helminthologia*. **27**, 125–133 (1990).
42. Wang, B. J. *et al.* Mitochondrial genomes of *Heterakis gallinae* and *Heterakis beramporia* support that they belong to the infraorder Ascaridomorpha. *Infect Genet Evol*. **40**, 228–235 (2016).
43. Šnábel, V. *et al.* Molecular identification of *Heterakis spumosa* obtained from brown rats (*Rattus norvegicus*) in Japan and its infectivity in experimental mice. *Parasitol Res*. **113**, 3449–3455 (2014).
44. Hernández-Orts, J. S. *et al.* Description, microhabitat selection and infection patterns of sealworm larvae (*Pseudoterranova decipiens* species complex, nematoda: ascaridoidea) in fishes from Patagonia, Argentina. *Parasit Vectors*. **29**, 252 (2013).
45. Paggi, L. *et al.* Genetic evidence for three species within *Pseudoterranova decipiens* (Nematoda, Ascaridida, Ascaridoidea) in the north Atlantic and Norwegian and Barents Seas. *Int J Parasitol*. **21**, 195–212 (1991).
46. Paggi, L. *et al.* *Pseudoterranova decipiens* species A and B (Nematoda, Ascaridoidea): nomenclatural designation, morphological diagnostic characters and genetic markers. *Syst Parasitol*. **45**, 185–197 (2000).

47. Zhu, X. Q. *et al.* SSCP-based identification of members within the *Pseudoterranova decipiens* complex (Nematoda: Ascaridoidea: Anisakidae) using genetic markers in the internal transcribed spacers of ribosomal DNA. *Parasitology*. **124**, 615–623 (2002).
48. Jex, A. R. *et al.* The mitochondrial genome of *Toxocara canis*. *PLoS Negl Trop Dis*. **2**, e273 (2008).
49. Zhu, X. *et al.* Electrophoretic detection of population variation within *Contraecaeum ogmorhini* (Nematoda: Ascaridoidea: Anisakidae). *Electrophoresis*. **22**, 1930–1934 (2001).
50. Mattiucci, S. *et al.* Allozyme and morphological identification of *Anisakis*, *Contraecaeum* and *Pseudoterranova* from Japanese waters (Nematoda, Ascaridoidea). *Syst Parasitol*. **40**, 81–92 (1998).
51. Hu, M. *et al.* Long PCR amplification of the entire mitochondrial genome from individual helminths for direct sequencing. *Nat Protoc*. **10**, 2339–2344 (2007).
52. Thompson, J. D. *et al.* The Clustal X windows interface: flexible strategies for multiple sequence alignment aided by quality analysis tools. *Nucleic Acids Res*. **25**, 4876–4882 (1997).
53. Tamura, K. *et al.* MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol Biol Evol*. **28**, 2731–2739 (2011).
54. Lowe, T. M. & Eddy, S. R. tRNAscan-SE: A program for improved detection of transfer RNA genes in genomic sequence. *Nucleic Acids Res*. **25**, 955–964 (1997).
55. Hu, M., Chilton, N. B. & Gasser, R. B. The mitochondrial genomes of the human hookworms, *Ancylostoma duodenale* and *Necator americanus* (Nematoda: Secernentea). *Int J Parasitol*. **32**, 145–158 (2002).
56. Benson, G. Tandem repeats finder: a program to analyze DNA sequences. *Nucleic Acids Res*. **27**, 573–580 (1999).
57. Katoh, K. & Standley, D. M. MAFFT multiple sequence alignment software version 7: improvements in performance and usability. *Mol Biol Evol*. **30**, 772–780 (2013).
58. Talavera, G. & Castresana, J. Improvement of phylogenies after removing divergent and ambiguously aligned blocks from protein sequence alignments. *Syst Biol*. **56**, 564–577 (2007).
59. Stamatakis, A. RAxML version 8: a tool for phylogenetic analysis and post-analysis of large phylogenies. *Bioinformatics*. **30**, 1312–1313 (2014).
60. Miller, M. A., Pfeiffer, W. & Schwartz, T. Creating the CIPRES Science Gateway for inference of large phylogenetic trees. *In: Proceedings of the Gateway Computing Environments Workshop (GCE)*, New Orleans, LA, USA, pp 1–8 (2010).
61. Abascal, F., Zardoya, R. & Posada, D. ProtTest: selection of best-fit models of protein evolution. *Bioinformatics*. **21**, 2104–2105 (2005).
62. Ronquist, F. & Huelsenbeck, J. P. MrBayes 3: Bayesian phylogenetic inference under mixed models. *Bioinformatics*. **19**, 1572–1574 (2003).
63. Wilcox, T. P. *et al.* Phylogenetic relationships of the dwarf boas and a comparison of Bayesian and bootstrap measures of phylogenetic support. *Mol Phylogenet Evol*. **25**, 361–371 (2002).

Acknowledgements

This work was supported, in part, by the National Natural Science Foundation of China (Grant No. 31502052), China Postdoctoral Science Foundation (Grant No. 2016T90159), the International Science & Technology Cooperation Program of China (Grant No. 2013DFA31840) as well as the Australian Research Council (ARC) (R.B.G.). It was also supported by a Victorian Life Sciences Computation Initiative (VLSCI) grant (VR0007; R.B.G.) on its Peak Computing Facility at the University of Melbourne, an initiative of the Victorian Government. Other support from the University of Melbourne (BIP), the Australian Academy of Science, Alexander von Humboldt Foundation, Melbourne Water Corporation is gratefully acknowledged.

Author Contributions

X.Q.Z., R.B.G. and G.H.L. designed the research. G.H.L. and S.S.L. performed the research. M.P. and S.D. contributed reagents/materials/analyses. G.H.L. and S.A.N. analyzed the data. G.H.L., S.A.N., R.B.G., R.S. and X.Q.Z. wrote the manuscript.

Additional Information

Supplementary information accompanies this paper at <http://www.nature.com/srep>

Competing financial interests: The authors declare no competing financial interests.

How to cite this article: Liu, G.-H. *et al.* Mitochondrial Phylogenomics yields Strongly Supported Hypotheses for Ascaridomorph Nematodes. *Sci. Rep.* **6**, 39248; doi: 10.1038/srep39248 (2016).

Publisher's note: Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.


This work is licensed under a Creative Commons Attribution 4.0 International License. The images or other third party material in this article are included in the article's Creative Commons license, unless indicated otherwise in the credit line; if the material is not included under the Creative Commons license, users will need to obtain permission from the license holder to reproduce the material. To view a copy of this license, visit <http://creativecommons.org/licenses/by/4.0/>

© The Author(s) 2016