
Molecular Phylogenetics and Evolution 48 (2008) 770–775
Contents lists available at ScienceDirect

Molecular Phylogenetics and Evolution

journal homepage: www.elsevier .com/locate /ympev
Short Communication

Non-monophyly of Retortamonadida and high genetic diversity of the genus
Chilomastix suggested by analysis of SSU rDNA

Ivan Cepicka a,*, Martin Kostka b, Magdalena Uzlíková c, Jaroslav Kulda d, Jaroslav Flegr d

a Department of Zoology, Faculty of Science, Charles University in Prague, Vinicna 7, 128 44 Prague, Czech Republic
b Department of Anatomy and Physiology of Farm Animals, Faculty of Agriculture, University of South Bohemia in Ceske Budejovice, Studentska 13, 370 05 Ceske Budejovice,
Czech Republic
c Department of Tropical Medicine, 1st Faculty of Medicine, Charles University in Prague, Studnickova 7, 128 20 Prague, Czech Republic
d Department of Parasitology, Faculty of Science, Charles University in Prague, Vinicna 7, 128 44 Prague, Czech Republic

a r t i c l e i n f o
Article history:
Received 6 December 2007
Revised 29 March 2008
Accepted 27 April 2008
Available online 3 May 2008
1055-7903/$ - see front matter � 2008 Elsevier Inc. A
doi:10.1016/j.ympev.2008.04.036

* Corresponding author. Tel.: +420 221951842; fax
E-mail address: ivan.cepicka@centrum.cz (I. Cepic
1. Introduction

Retortamonads (Retortamonadida) are a small group of protists
comprising flagellates living mostly as intestinal commensals of
both vertebrates and invertebrates (Kulda and Nohýnková, 1978),
although free-living representatives have been also found (Bernard
et al., 1997). Potential pathogenicity has been reported for some
species from vertebrates. Although medically unimportant, retort-
amonads have attracted attention because of their evolutionary
history. Their cells lack some typically eukaryotic organelles, the
mitochondrion in particular, and retortamonads were once consid-
ered to be one of a series of eukaryotic lineages – ‘Archezoa’ – that
had diverged before the acquisition of the mitochondrial organelle
(Cavalier-Smith, 1983, 1987). However, this hypothesis has fallen
into disfavor, as relict mitochondria have been found in most of
the putative archezoan groups (see Simpson and Roger, 2004).
Although retortamonads are one of the last eukaryotic groups for
which no sign of a mitochondrial past has yet been found, it has
been shown that they are closely related to diplomonads (Silber-
man et al., 2002; Hampl et al., 2008; Kolisko et al., in press), whose
cells do possess a mitochondrial remnant, the ‘mitosome’ (Tovar
et al., 2003). It is, therefore, generally assumed that retortamonads
are also secondarily amitochondriate.

Although numerous species of retortamonads have been
described they are assigned to just two genera, the biflagellated
Retortamonas and the quadriflagellated Chilomastix (Kulda and
Nohýnková, 1978). The characteristic features of retortamonads
include four basal bodies arranged in two pairs, two or four flagella,
one of them being directed posteriorly and associated with well-
ll rights reserved.

: +420 221951841.
ka).
developed cytostome, which continues as a curving cytopharynx.
There is also a microtubular corset underlying the cell surface
(Brugerolle, 1973, 1977, 1991; Kulda and Nohýnková, 1978; Ber-
nard et al., 1997). The morphological synapomorphies of Retorta-
monadida were defined by Simpson and Patterson (1999).
Retortamonad cells also possess all features typical for ‘‘true
excavates” (Simpson and Patterson, 1999; Simpson, 2003) and
are currently classified into the eukaryotic supergroup Excavata
(Cavalier-Smith, 2002; Simpson, 2003; Adl et al., 2005).

Retortamonadida was proposed as a holophyletic lineage. Until
the present study, molecular data of a single retortamonadid
genus, Retortamonas, have been available (Silberman et al., 2002;
Hampl et al., 2008; Kolisko et al., in press) and Chilomastix was
always assumed to be sister to Retortamonas. Molecular phyloge-
netic studies have shown clearly that retortamonads are closely re-
lated to diplomonads (Diplomonadida), Carpediemonas and
Dysnectes (Silberman et al., 2002; Simpson et al., 2002; Kolisko
et al., 2005; Yubuki et al., 2007), together forming the monophy-
letic group Fornicata (Simpson, 2003). Fornicate morphological
synapomorphies have been defined recently (Adl et al., 2005;
Yubuki et al., 2007).

Retortamonads have often been regarded to be closely related
to diplomonads on the basis of the ultrastructure of the flagellar
apparatus and the presence of cytostomes and cytopharynges
(Brugerolle, 1977, 1991; Cavalier-Smith, 1993). Together, they
were named Eopharyngia (Cavalier-Smith, 1993) though eophar-
yngian morphological synapomorphies have not been defined so
far (see Simpson, 2003). The close relationship between the two
groups has been further supported by molecular phylogenetics
(Silberman et al., 2002; Hampl et al., 2008; Kolisko et al., in press).
Diplomonads, the largest fornicate group, comprise both parasitic
and free-living flagellates. The most remarkable difference

mailto:ivan.cepicka@centrum.cz
http://www.sciencedirect.com/science/journal/10557903
http://www.elsevier.com/locate/ympev

I. Cepicka et al. / Molecular Phylogenetics and Evolution 48 (2008) 770–775 771
between retortamonads and diplomonads is that while retortamo-
nads are unizoic (their cells contain a single set of organelles),
diplomonads are mostly diplozoic (their cells contain two axially
symmetrical sets of organelles including doubled nucleus and
cytoskeleton). On the basis of the presence or absence of cytosto-
mes (Kulda and Nohýnková, 1978), use of canonical vs. non-canon-
ical genetic code (Keeling and Doolittle, 1997) and molecular
phylogenetic studies (Kolisko et al., 2005; Keeling and Brugerolle,
2006; Jørgensen and Sterud, 2007), diplomonads have been di-
vided into two monophyletic groups, Hexamitinae and Giardiinae.
Interestingly, unizoic enteromonads, which had been hypothesized
as ancestors of diplozoic diplomonads (Siddall et al., 1992), branch
within the Hexamitinae indicating that either diplomonads arose
several times independently from unizoic cells or that unizoic ent-
eromonads arose from diplozoic diplomonads (Kolisko et al., 2005,
in press). It has been recently established that the symmetry of
diplomonad cells is, at least in case of Giardia intestinalis, only
superficial and that there is considerable asymmetry in the karyo-
types and behavior of the two nuclei during the cell cycle (Tůmová
et al., 2007). Moreover, mastigonts of a single Giardia cell exchange
a flagellum during each cell cycle (Nohýnková et al., 2006).

Although phylogenetic analyses based on the SSU rDNA gene se-
quences strongly support monophyly of Eopharyngia, the exact rela-
tionship between retortamonads and diplomonads remains unclear.
Phylogenetic studies analysing the SSU rDNA gene are undecided as
to whether retortamonads are sister to the Giardiinae lineage, mak-
ing diplomonads paraphyletic, or whether diplomonads are mono-
phyletic and retortamonads form their sister branch. (Silberman
et al., 2002; Simpson et al., 2002; Kolisko et al., 2005; Keeling and
Brugerolle, 2006; Yubuki et al., 2007). On the other hand, analyses
of HSP90 gene sequences support monophyly of diplomonads to
the exclusion of retortamonads (Kolisko et al., in press) which corre-
sponds with analyses based on ultrastructural data (Siddall et al.,
1992; Simpson, 2003). Apart from Eopharyngia, two free-living
excavate flagellate genera, Carpediemonas and Dysnectes, belong to
Fornicata. However, both ultrastructural and molecular-phyloge-
netic approaches have not fully resolved phylogenetic relationships
between the three fornicate lineages (Yubuki et al., 2007).

So far, hypotheses on retortamonad evolutionary history have
been based solely on sequence data from the genus Retortamonas.
Although Chilomastix, the second of the two retortamonad genera,
has not been forgotten by protozoologists, the unavailability of iso-
lates made most research impossible. We have cultured two differ-
ent Chilomastix species, C. mesnili and C. wenrichi, have sequenced
their SSU rDNA and performed phylogenetic analyses. The present
paper represents the first phylogenetic study that includes
sequences from the genus Chilomastix. Our data strongly suggest
that Retortamonadida are not monophyletic, but that they are para-
phyletic and that diplomonads branch inside them. We, therefore,
propose a new scenario of evolution of Eopharyngia. Our study also
reveals considerable genetic diversity within Chilomastix.
2. Materials and methods

2.1. Organisms

Chilomastix wenrichi isolate CAVIA2 was obtained from the large
intestine of a Guinea pig (Cavia porcellus). Chilomastix mesnili iso-
late FAB was obtained from feces of a human patient suffering from
diarrhea who had recently returned to the Czech Republic from
South America. The isolates were xenically cultured with bacteria
(FAB) or with bacteria and Blastocystis sp. (CAVIA2) in Dobell and
Leidlaw’s biphasic medium (Dobell and Leidlaw, 1926) at 37 �C
and were maintained by serial transfer every 2–4 days. The isolates
are deposited in the culture collection of the Department of Parasi-
tology of Charles University in Prague, Czech Republic. To confirm
species identity of the Chilomastix isolates, their morphology was
examined on protargol-stained preparations. Moist films spread
on coverslips were prepared from pelleted cultures obtained by
centrifugation at 500 g for 8 min. The films were fixed in Bouin-
Hollande’s fluid for 15 h, were washed with 70% ethanol, and were
stained with 1% protargol (Bayer, I. G. Farbenindustrie AG, Ger-
many) following the Nie’s (1950) protocol.

2.2. DNA isolation, amplification, cloning and sequencing

Genomic DNA was isolated using the High pure PCR template
preparation kit (Roche Applied Science). Eukaryote-specific prim-
ers MedlinA (CGTGTTGATCCTGCCAG) and MedlinB (TGATCCTTC
TGCAGGTTCACCTAC) (Medlin et al., 1988) were used to amplify
SSU rDNA with an annealing temperature of 45 �C. The PCR prod-
ucts were purified using the QIAquick PCR Purification Kit (Qiagen)
and were cloned into the pGEM�-T EASY vector using the pGEM�-T
EASY VECTOR SYSTEM I (Promega). Eleven clones from three inde-
pendent PCRs of the isolate CAVIA2 were partially sequenced using
the primer MedlinA. Two of the obtained sequences were SSU
rDNA of Blastocystis sp. The other nine sequences, which were
almost identical, were ascribed to Chilomastix wenrichi and were
further sequenced. Four clones of the C. mesnili isolate FAB origi-
nating from two independent PCRs were sequenced. All clones
were sequenced bidirectionally by primer walking. Sequence data
reported in this paper are available in GenBank under accession
numbers EF450168 and EU009463–EU009466.

2.3. Phylogenetic analyses

Four data sets containing sequences of SSU rDNA were created.
The first data set contained 9 sequences of fornicates including two
Chilomastix species and 33 sequences representing a broad range of
other eukaryotic taxa. The second data set contained 16 sequences
of fornicates and 6 sequences of other excavates. The third data set
contained only sequences of fornicate taxa. The fourth data set
contained the same sequences as the second data set, plus frag-
ments of SSU rDNAs obtained from fin whale (Balaenoptera physa-
lus) feces (GenBank accession numbers AY392799, AY392812,
AY392815, and AY392816) by Jarman et al. (2004). Sequences from
each data set were aligned using the T-Coffee method (Notredame
et al., 2000) with the help of the T-Coffee@igs server http://
www.igs.cnrs-mrs.fr/Tcoffee/ (Poirot et al., 2003). To fit the
requirements of the server, sequences of Retortamonas spp., Chilo-
mastix mesnili and Euglena gracilis, which were longer than 2000
nucleotides, were shortened by deleting the most divergent parts
of their long insertions not aligned with any other taxon by Clu-
stalX 1.81 (Thompson et al., 1997). The resulting alignments were
manually edited using BioEdit 7.0.4.1 (Hall, 1999). The fourth data
set was then trimmed: the sites for which sequences obtained from
whale feces had only gaps were omitted. The resulting alignments
contained 1044, 1067, 1094, and 177 characters, respectively. The
alignments are available from the corresponding author upon
request.

Phylogenetic analyses were conducted using the maximum par-
simony (MP), Fitch-Margoliash with Logdet (LD) distances, Fitch-
Margoliash with maximum likelihood distances (MLdist), and
maximum likelihood (ML) methods implemented in PAUP*

4.0b10 (Swofford, 2002), and by the Bayesian method imple-
mented in MrBayes 3.1.1 (Ronquist and Huelsenbeck, 2003). The
models of nucleotide substitution for the ML and MLdist analyses
were chosen by hierarchical nested likelihood ratio tests imple-
mented in Modeltest 3.06 (Posada and Crandall, 1998). The models
were selected as follows: TrNef + I + C for the first and second data
sets, TrN + I + C for the third data set, and TrNef + C for the fourth

http://www.igs.cnrs-mrs.fr/Tcoffee/
http://www.igs.cnrs-mrs.fr/Tcoffee/

772 I. Cepicka et al. / Molecular Phylogenetics and Evolution 48 (2008) 770–775
data set. The proportion of invariable sites for LD analysis was esti-
mated from a neighbor-joining tree. MP, LD, MLdist, and ML trees
were constructed by ten replicates of a heuristic search in which
the starting tree was obtained by the stepwise addition procedure
with a random order of taxa addition and swapped using the tree
bisection and reconnection (TBR) algorithm. The trees were boot-
strapped with 1000 (300 for ML in case of the first data set) repli-
cates, each with ten replicates of random taxon addition with TBR
branch swapping. For the Bayesian analyses, base frequencies,
rates for the six different types of substitution, the proportion of
invariable sites, and the shape parameter of the gamma correction
for the rate heterogeneity (approximated by four discrete catego-
ries) were allowed to vary. A covarion model was used to allow
rate heterogeneity along the tree. The number of generations of
Markov chain Monte Carlo was 106 for the second and fourth data
set, 2 � 106 for the third data set, and 3 � 106 for the first data set
(until average standard deviation of split frequencies was lower
than 0.01) and the trees were sampled every 100 generations. First
2500 (second and fourth data set), 5000 (third data set) or 7500
(first data set) trees were discarded as burn-in.

Alternative positions of the genus Chilomastix were tested using
AU tests implemented in consel 0.1i (Shimodaira and Hasegawa,
2001). The trees of highest likelihood whose topologies corre-
sponded to the tested hypotheses were constructed by ten repli-
Fig. 1. Phylogenetic tree of Fornicata, rooted by other excavates, based on the SSU rRNA g
likelihood method under TrNef + I + C model. Bootstrap values from maximum parsimon
maximum likelihood, and Bayesian posterior probabilities are shown at the nodes, respec
in parentheses at the important nodes. Asterisks indicate nodes with a different topolog
cates of a heuristic search with TBR branch swapping under
constraints defined by particular hypotheses. The trees were tested
against the 500 trees of highest likelihood found during the heuris-
tic search for the best tree. Site likelihoods were calculated using
PAUP*.

3. Results

The SSU rDNA sequences of the two Chilomastix species were
rather different in length and base composition. The first BlastN
hit for C. wenrichi was Octomitus intestinalis with an E value of
10�82; the first BlastN hit for C. mesnili was an uncultured
eukaryote (GenBank accession number AY392816) with an E va-
lue 10�103. The sequences differed markedly in length. Whereas
Chilomastix wenrichi had a short SSU rDNA sequence (1488 bp
with primers; GC content 63%), the corresponding sequence from
C. mesnili was rather long (ca 2500 bp; GC content 56%). There
were considerable differences among particular C. mesnili SSU
rDNA clones (uncorrected p-distance up to 1.6%), including up
to 14 bp long indels, suggesting that several different paralogs
of the SSU rRNA gene exist in the C. mesnili genome. Only minor
differences were found between C. wenrichi SSU rDNA clones (up
to 0.5%; no indels) and were probably due to Taq-polymerase
errors.
ene sequences. The tree was constructed from the second data set by the maximum
y, Fitch-Margoliash method with Log Det distances, maximum likelihood distances,
tively. The corresponding values obtained by analyses of the third data set are shown
y resolved by the respective method.

I. Cepicka et al. / Molecular Phylogenetics and Evolution 48 (2008) 770–775 773
Phylogenetic analysis of the first data set with a broad sampling
of eukaryotic diversity showed monophyletic Fornicata (including
Chilomastix) with low to high statistical support (bootstrap values
for MP, LD, MLdist and ML were 51, 65, 88, and 100, respectively;
Bayesian posterior probability 1; not shown), always with Carpe-
diemonas forming basal branch. Therefore, detailed analysis of For-
nicata was performed. A maximum likelihood tree based on the
second data set is given in Fig. 1. Monophyletic Fornicata were
recovered by all methods and were statistically strongly supported
by MLdist and ML (bootstrap values 91 and 100, respectively) and
the Bayesian analysis (posterior probability 1), but only weakly
supported by the MP and LD analyses (bootstrap values 50 and
56, respectively). Carpediemonas membranifera (rather than Dys-
nectes brevis) formed the basal branch of Fornicata, though only
the MLdist analysis supported the position well (bootstrap value
91), the support from the other methods being weak (bootstrap
values 53–61, Bayesian posterior probability 0.97). A monophyletic
Eopharyngia grouping was recovered by all methods and was well-
supported by some of them (bootstrap values for MP, LD, MLdist,
and ML were 31, 83, 96, and 72, respectively; Bayesian posterior
probability 0.98).

Within Eopharyngia, the genus Chilomastix formed a clade that
was strongly supported by all methods (bootstrap values 99–100,
Bayesian posterior probability 1). Surprisingly, Chilomastix fell in
a basal position within Eopharyngia, and support for this place-
ment was strong with all methods (bootstrap values 93–100,
Bayesian posterior probability 1). The rest of Eopharyngia formed
three robust clades (bootstrap values always 98–100, Bayesian
posterior probability 1), (i) Retortamonas, (ii) a Hexamitinae clade
including enteromonads and (iii) Giardiinae. The relationships be-
tween the three clades, however, remained unclear and were not
well supported by any method. In MP and LD analyses, Retortamo-
nas and Giardiinae were sister groups (bootstrap values 42 and 80,
respectively). By contrast, Giardiinae and Hexamitinae formed a
common branch in MLdist, ML and Bayesian analyses (bootstrap
values 54 and 67, respectively; Bayesian posterior probability
0.77).

Phylogenetic trees obtained from analyses of the third data set
had the same topology as the trees from the second data set, except
for the MP analysis, where a monophyletic Eopharyngia were not
recovered (Chilomastix branched with Dysnectes instead of other
Eopharyngia). In the LD, MLdist, ML and Bayesian analyses Eophar-
yngia were recovered with similar support (bootstrap values 72, 89
and 74, respectively; Bayesian posterior probability 0.86) as in the
analyses of the first data set. The monophyly of the genus Chilo-
mastix was again highly supported (bootstrap values 100, Bayesian
posterior probability 1), and Chilomastix always formed the deepest
branch within Eopharyngia (bootstrap values for the clade of Retor-
tamonas and diplomonads were for MP, LD, MLdist and ML, 89, 59,
62 and 100, respectively; Bayesian posterior probability 1). Giardii-
nae, Hexamitinae and Retortamonas were always recovered as
clades and were well supported (bootstrap values 98–100, Bayes-
ian posterior probabilities 1). As in the case of the second data
set, Retortamonas and Giardiinae clades formed a common branch
in the MP and LD analyses (bootstrap values 55 and 35, respec-
tively), while Giardiinae and Hexamitinae formed a common
branch in the MLdist, ML and Bayesian analyses (bootstrap values
32 and 54, respectively; Bayesian posterior probability 0.6).

In a likelihood framework, three alternative hypotheses con-
cerning the placement of the genus Chilomastix were evaluated
using AU tests (the first hypothesis was tested using both second
and third data set, while the remaining two hypotheses were
tested using only the second data set). The first hypothesis was
that Retortamonadida is monophyletic, i.e. Retortamonas and Chilo-
mastix are clade. This hypothesis was rejected at the 1% confidence
level for both data sets (p-values 0.004 and 2 � 10�7, respectively).
The second hypothesis was that Chilomastix forms the basal branch
of Fornicata. This hypothesis could not be rejected (p = 0.738). The
third hypothesis was that Chilomastix branches more basally than
Parabasala which are sister to remaining fornicates. This hypothe-
sis was rejected at the 5% confidence level (p = 0.02).

Topologies of trees constructed from the fourth data set were
ill-resolved due to a low amount of data (the alignment consisted
of 177 characters) and differed according to the particular method.
However, Chilomastix mesnili always formed a robust clade (boot-
strap values 98–100, Bayesian posterior probability 1) with the
eukaryotes obtained from fin whale feces (not shown).

4. Discussion

The evolution of Fornicata, one of recently recognized major
eukaryotic groups (Simpson et al., 2002; Simpson, 2003; Adl
et al., 2005), is poorly understood and the relationships among for-
nicate taxa are still poorly resolved. Previous hypotheses concern-
ing the evolution of retortamonads and diplomonads have been
based solely on ultrastructural data (Brugerolle, 1973, 1977,
1991; Kulda and Nohýnková, 1978; Simpson and Patterson,
1999) or, when including molecular data, consider only a single
retortamonad genus, Retortamonas (Silberman et al., 2002; Kolisko
et al., 2005; Keeling and Brugerolle, 2006; Yubuki et al., 2007).
These studies have always assumed (or recovered) the monophyly
of Retortamonadida on the basis of the strikingly similar cell struc-
ture of Retortamonas and Chilomastix. Simpson and Patterson
(1999) defined exclusive retortamonadid morphological synapo-
morphies not shared with other eukaryotes including, most impor-
tantly, diplomonads. Results of the present study are, however, in
considerable disagreement with the anticipated models of evolu-
tion of Fornicata.

In our analyses, Fornicata is split into four branches: Carpedie-
monas membranifera, Dysnectes brevis, Chilomastix spp., and
Retortamonas spp. + Diplomonadida. The close relationship of Retor-
tamonas and diplomonads is consistent with previous studies, as is
the weak resolution of the position of Retortamonas within this
clade (Silberman et al., 2002; Simpson et al., 2002; Kolisko et al.,
2005; Keeling and Brugerolle, 2006; Yubuki et al., 2007). The
hypothesis of a monophyletic Diplomonadida forming the sister
branch to Retortamonas is favored by morphological data and by
analyses of HSP90 gene (Kolisko et al., in press). Interestingly, Chilo-
mastix forms a sister branch to the clade of Retortamonas + diplomo-
nads instead of branching with Retortamonas only. The basal
position of the genus Chilomastix in Eopharyngia was robustly sup-
ported by all examined methods of tree reconstruction, and a mono-
phyletic Retortamonadida was rejected by AU tests. Although we
could not rule out the possibility that Chilomastix branches even
more basally than Carpediemonas and Dysnectes, we support the
hypothesis of a monophyletic Eopharyngia as it was preferred by
most phylogenetic methods (only the maximum parsimony analy-
sis of one of two full-length datasets recovered an alternative opti-
mal tree) and conforms to previous hypotheses. However,
morphological synapomorphies of Eopharyngia have not been de-
fined so far (see Simpson, 2003). As independent evolution of the
distinctive retortamonadid morphology in ancestors of Retortamo-
nas and Chilomastix would seem rather improbable, we interpret
our topology as suggesting that Retortamonadida are paraphyletic
rather than polyphyletic.

Our results allow us to propose a new scenario of the evolution
of Eopharyngia. If Diplomonadida truly form an internal branch of
Retortamonadida, they must have once possessed complete set of
retortamonadid (and also excavate) features. These characters
would have been lost during the early evolution of Diplomonadida,
and diplozoic cells appeared. The groove-like cytostomes of
Retortamonadida changed to tube-shaped ones in some

774 I. Cepicka et al. / Molecular Phylogenetics and Evolution 48 (2008) 770–775
phagotrophic Hexamitinae or have been lost altogether in the
pinocytotic Giardiinae. Two microtubular fibres surrounding the
nuclei, the infra- and supranuclear fibres, were formed either de
novo or by modification of existing retortamonadid microtubular
structures, possibly in connection to the loss of the microtubular
corset. The supranuclear fibre was putatively homologized by
Simpson (2003) with the R4 (or anterior) root of some excavate
taxa, including the fornicates Carpediemonas and Dysnectes. Inter-
estingly, neither Retortamonas nor Chilomastix possesses an R4.
We therefore assume that the supranuclear fibre could be either
a novel structure or a remnant of the subpelicular corset support-
ing the dorsal side of each nucleus, rather than a homolog of R4.

Our new hypothesis on the phylogeny and evolution of Eophar-
yngia is based on single-gene analyses. To rule out the possibility
that the paraphyly of Retortamonadida is an artifact, perhaps
caused by the divergent nature of their SSU rDNA sequences, anal-
yses of more genes must be performed in the future. However, only
SSU rDNA sequences have been published so far for Dysnectes and
Chilomastix (Yubuki et al., 2007; this paper). The taxon sampling of
the molecular-phylogenetic analyses is also still poor, in particular
the sampling of Retortamonadida. Sequences for only two appar-
ently closely related Retortamonas species are available to date.
The situation is further complicated by the fact that previous
TEM studies were performed on Retortamonas species from insects
(Brugerolle, 1977, 2006) while molecular studies have examined
only Retortamonas spp. from vertebrates (Silberman et al., 2002).
According to our TEM studies (Kulda et al., unpublished), Retortam-
onas spp. from vertebrates differ considerably from those from in-
sects by the absence of the subpellicular microtubular corset (an
extended version of the dorsal fan of other typical excavates),
which we regard as a very important structure in evolution of
Eopharyngia. The possibility that they represent, in fact, two differ-
ent evolutionary lineages should be investigated and new phyloge-
netic studies based both on morphological and phylogenetic data
should be performed. A convincing reconstruction of eopharyngian
phylogeny can be obtained only by a multi-gene study. It is clear,
however, that before such a study can be conducted, it will be of
crucial importance to improve the taxonomic sampling of this still
enigmatic taxon.

Acknowledgements

We would like to thank Alastair GB Simpson for critical reading
of the manuscript and for helpful discussion, Eva Nohýnková for
kind providing material with Chilomastix mesnili, and Martin Kolí-
sko for help with the AU tests. This work was supported by the
Ministry of Education, Youth and Sport of the Czech Republic,
Grant No. MSM0021620828, and by the Czech Science Foundation,
Grant No. GACR 206/05/0371.

References

Adl, S.M., Simpson, A.G.B., Farmer, M.A., Andersen, R.A., Anderson, O.R., Barta, J.R.,
Bowser, S.S., Brugerolle, G., Fensome, R.A., Fredericq, S., James, T.Y., Karpov, S.,
Kugrens, P., Krug, J., Lane, C.E., Lewis, L.A., Lodge, J., Lynn, D.H., Mann, D.G.,
McCourt, R.M., Mendoza, L., Moestrup, Ø., Mozley-Standridge, S.E., Nerad, T.A.,
Shearer, C.A., Smirnov, A.V., Spiegel, F.W., Taylor, M.F., 2005. The new higher
level classification of eukaryotes with emphasis on the taxonomy of protists. J.
Eukaryot. Microbiol. 52, 399–451.

Bernard, C., Simpson, A.G.B., Patterson, D.J., 1997. An ultrastructural study of a free-
living retortamonad, Chilomastix cuspidata (Larsen & Patterson, 1990) n. comb.
(Retortamonadida, Protista). Eur. J. Protistol. 33, 254–265.

Brugerolle, G., 1973. Etude ultrastructurale du trophozoite et du kyste chez le genre
Chilomastix Alexeieff, 1910 (Zoomastigophorea, Retortamonadida Grassé, 1952).
J. Protozool. 20, 574–585.

Brugerolle, G., 1977. Ultrastructure du genre Retortamonas Grassi 1879
(Zoomastigophorea, Retortamonadida Wenrich 1931). Protistologica 13,
233–240.

Brugerolle, G., 1991. Flagellar and cytoskeletal systems in amitochondrial
flagellates: Archamoeba, Metamonada and Parabasala. Protoplasma 164, 70–90.
Brugerolle, G., 2006. The symbiotic fauna of the African termite Hodotermes
mossambicus identification of four flagellate species of the genera Spironympha,
Trichomonoides and Retortamonas. Parasitol. Res. 98, 257–263.

Cavalier-Smith, T., 1983. A 6-kingdom classification and a unified phylogeny. In:
Schenk, H.E.A., Schwemmler, W.S. (Eds.), Endocytobiology II. Walter deGruyter,
Berlin, pp. 1027–1034.

Cavalier-Smith, T., 1987. Eukaryotes with no mitochondria. Nature 326, 332–333.
Cavalier-Smith, T., 1993. Kingdom protozoa and its 18 phyla. Microbiol. Rev. 57,

953–994.
Cavalier-Smith, T., 2002. The phagotrophic orgin of eukaryotes and phylogenetic

classification of Protozoa. Int. J. Syst. Evol. Microbiol. 52, 297–354.
Dobell, C., Leidlaw, P.P., 1926. On the cultivation of Entamoeba histolytica and some

other entozoic amoebae. Parasitology 18, 283–318.
Hall, T.A., 1999. BioEdit: a user-friendly biological sequence alignment editor and

analysis program for Windows 95/98/NT. Nucleic Acids Symp. Ser. 41, 95–98.
Hampl, V., Silberman, J.D., Stechmann, A., Diaz-Triviño, S., Johnson, P.J., Roger, A.J.,

2008. Genetic evidence for amitochondriate ancestry in the ‘amitochondriate’
flagellate Trimastix pyriformis. PLoS ONE 3, e1383.

Jarman, S.N., Deagle, B.E., Gales, N.J., 2004. Group-specific polymerase chain
reaction for DNA-based analysis of species diversity and identity in dietary
samples. Mol. Ecol. 12, 1313–1322.

Jørgensen, A., Sterud, E., 2007. Phylogeny of Spironucleus (Eopharyngia:
Hexamitinae). Protist 158, 247–254.

Keeling, P.J., Doolittle, W.F., 1997. Widespread and ancient distribution of a
noncanonical genetic code in diplomonads. Mol. Biol. Evol. 14, 895–901.

Keeling, P.J., Brugerolle, G., 2006. Evidence from SSU rRNA phylogeny that Octomitus
is a sister lineage to Giardia. Protist 157, 205–212.

Kolisko, M., Cepicka, I., Hampl, V., Kulda, J., Flegr, J., 2005. The phylogenetic position
of enteromonads: a challenge for the present models of diplomonad evolution.
Int. J. Syst. Microbiol. Evol. 55, 1729–1733.

Kolisko, M., Cepicka, I., Hampl, V., Leigh, J., Roger, A.J., Kulda, J., Simpson, A.G.B.,
Flegr, J., in press. Molecular phylogeny of diplomonads and enteromonads based
on SSU rRNA, a-tubulin and HSP90 genes: implications for the evolutionary
history of the double karyomastigont of diplomonads. BMC Evol. Biol.

Kulda, J., Nohýnková, E., 1978. Flagellates of the human intestine and of intestines of
other species. In: Kreier, J.P. (Ed.), Parasitic Protozoa, vol. 2. Academic Press,
New York, pp. 1–138.

Medlin, L., Elwood, H.J., Stickel, S., Sogin, M.L., 1988. The characterization of
enzymatically amplified eukaryotic 16S-like rRNA-coding regions. Gene 71,
491–499.

Nie, D., 1950. Morphology and taxonomy of the intestinal protozoa of the Guinea
pig, Cavia porcella. J. Morphol. 86, 381–493.

Nohýnková, E., Tůmová, P., Kulda, J., 2006. Cell division of Giardia intestinalis:
flagellar developmental cycle involves transformation and exchange of flagella
between mastigonts of a diplomonad cell. Eukaryot. Cell 5, 753–761.

Notredame, C., Higgins, D.G., Heringa, J., 2000. T-Coffee: a novel method for fast and
accurate multiple sequence alignment. J. Mol. Biol. 302, 205–217.

Poirot, O., O’Toole, E., Notredame, C., 2003. Tcoffee@igs: a web server for computing,
evaluating and combining multiple sequence alignments. Nucleic Acids Res. 31,
3503–3506.

Posada, D., Crandall, K.A., 1998. Modeltest: testing the model of DNA substitution.
Bioinformatics 14, 817–818.

Ronquist, F., Huelsenbeck, J.P., 2003. MRBAYES 3: Bayesian phylogenetic inference
under mixed models. Bioinformatics 19, 1572–1574.

Shimodaira, H., Hasegawa, M., 2001. CONSEL: for assessing the confidence of
phylogenetic selection. Bioinformatics 17, 1246–1247.

Siddall, M.E., Hong, H., Desser, S.S., 1992. Phylogenetic analysis of the Diplomonadida
(Wenyon, 1926) Brugerolle, 1975: evidence for heterochrony in protozoa and
against Giardia lamblia as a ‘‘missing link”. J. Protozool. 39, 361–367.

Silberman, J.D., Simpson, A.G.B., Kulda, J., Cepicka, I., Hampl, V., Johnson, P.J., Roger,
A.J., 2002. Retortamonad flagellates are closely related to diplomonads —
implications for the history of mitochondrial function in eukaryote evolution.
Mol. Biol. Evol. 19, 777–786.

Simpson, A.G.B., 2003. Cytoskeletal organization, phylogenetic affinities and
systematics in the contentious taxon Excavata (Eukaryota). Int. J. Syst. Evol.
Microbiol. 53, 1759–1777.

Simpson, A.G.B., Patterson, D.J., 1999. The ultrastructure of Carpediemonas
membranifera (Eukaryota) with reference to the ‘‘excavate hypothesis”. Eur. J.
Protistol. 30, 353–370.

Simpson, A.G.B., Roger, A.J., Silberman, J.D., Leipe, D.D., Edgcomb, V.P., Jermiin, L.S.,
Patterson, D.J., Sogin, M.L., 2002. Evolutionary history of ‘‘early-diverging”
eukaryotes: the excavate taxon Carpediemonas is a close relative of Giardia. Mol.
Biol. Evol. 19, 1782–1791.

Simpson, A.G.B., Roger, A.J., 2004. Excavata and the origin of amitochondriate
eukaryotes. In: Hirt, R.P., Horner, D.S. (Eds.), Organelles, Genomes, and
Eukaryote Phylogeny: An Evolutionary Synthesis in the Age of Genomics. CRC
Press, Boca Raton, pp. 27–53.

Swofford, D.L., 2002. PAUP*. Phylogenetic analysis using parsimony (�and other
methods). Version 4.0b10. Sinauer Associates, Sunderland, MA, USA.

Thompson, J.D., Gibson, T.J., Plewniak, F., Jeanmougin, F., Higgins, D.G., 1997. The
ClustalX windows interface: flexible strategies for multiple sequence alignment
aided by quality analysis tools. Nucleic Acids Res. 25, 4876–4882.

Tovar, J., León-Avila, G., Sánchez, L.B., Sutak, R., Tachezy, J., van der Giezen, M.,
Hernández, M., Müller, M., Lucocq, J.M., 2003. Mitochondrial remnant
organelles of Giardia function in iron–sulphur protein maturation. Nature 426,
172–176.

I. Cepicka et al. / Molecular Phylogenetics and Evolution 48 (2008) 770–775 775
Tůmová, P., Hofštetrová, K., Nohýnková, E., Hovorka, O., Král, J., 2007. Cytogenetic
evidence for diversity of two nuclei within a single diplomonad cell of Giardia.
Chromosoma 116, 65–78.
Yubuki, N., Inagaki, Y., Nakayama, T., Inouye, I., 2007. Ultrastructure and ribosomal
RNA phylogeny of the free-living heterotrophic flagellate Dysnectes brevis n.
gen., n. sp., a new member of the Fornicata. J. Eukaryot. Microbiol. 54, 191–200.

	Non-monophyly of Retortamonadida and high genetic diversity of the genus Chilomastix suggested by analysis of SSU rDNA
	Introduction
	Materials and methods
	Organisms
	DNA isolation, amplification, cloning and sequencing
	Phylogenetic analyses

	Results
	Discussion
	Acknowledgements
	References

