

HAL
open science

Identification of programmed translational -1 frameshifting sites in the genome of *Saccharomyces cerevisiae*.

Michaël Bekaert, Hugues Richard, Bernard Prum, Jean-Pierre Rousset

► **To cite this version:**

Michaël Bekaert, Hugues Richard, Bernard Prum, Jean-Pierre Rousset. Identification of programmed translational -1 frameshifting sites in the genome of *Saccharomyces cerevisiae*. *Genome Research*, 2005, 15 (10), pp.1411-20. 10.1101/gr.4258005 . hal-00196813

HAL Id: hal-00196813

<https://hal.science/hal-00196813>

Submitted on 31 May 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

Identification of programmed translational -1 frameshifting sites in the genome of *Saccharomyces cerevisiae*

Michaël Bekaert,¹ Hugues Richard,² Bernard Prum,² and Jean-Pierre Rousset^{1,3}

¹Institut de Génétique et Microbiologie CNRS UMR 8621, Université Paris-Sud, 91405 Orsay Cedex, France; ²Laboratoire Statistique et Génome, CNRS-INRA-Université d'Evry, 91000 Evry, France.

Frameshifting is a recoding event that allows the expression of two polypeptides from the same mRNA molecule. Most recoding events described so far are used by viruses and transposons to express their replicase protein. The very few number of cellular proteins known to be expressed by a -1 ribosomal frameshifting has been identified by chance. The goal of the present work was to set up a systematic strategy, based on complementary bioinformatics, molecular biology, and functional approaches, without a priori knowledge of the mechanism involved. Two independent methods were devised. The first looks for genomic regions in which two ORFs, each carrying a protein pattern, are in a frameshifted arrangement. The second uses Hidden Markov Models and likelihood in a two-step approach. When this strategy was applied to the *Saccharomyces cerevisiae* genome, 189 candidate regions were found, of which 58 were further functionally investigated. Twenty-eight of them expressed a full-length mRNA covering the two ORFs, and 11 showed a -1 frameshift efficiency varying from 5% to 13% (50-fold higher than background), some of which corresponds to genes with known functions. From other ascomycetes, four frameshifted ORFs are found fully conserved. Strikingly, most of the candidates do not display a classical viral-like frameshift signal and would have escaped a search based on current models of frameshifting. These results strongly suggest that -1 frameshifting might be more widely distributed than previously thought.

Sequencing programs, along with various projects in the pharmaceutical, agricultural, aquacultural, and forestry industries, are creating an explosion of DNA sequence data. With this abundance of data, there is a growing need for more effective tools and methods to extract vital information from raw DNA sequences. Algorithms for identifying protein-coding regions and predicting complete genes are of particular importance. Since the early 1990s, a number of computer programs for eukaryotic gene identification have been developed: GENMARK (Borodovsky and McIninch 1993), FGENEH (Solovyev et al. 1994; Solovyev and Salamov 1997), GeneParser (Snyder and Stormo 1995), GeneWise (Birney et al. 1996), GenScan (Burge and Karlin 1997), and Procrusts (Gelfand et al. 1996; Mironov et al. 1998). Most of these programs make use of sophisticated pattern recognition techniques, such as linear discriminant analyses, neural networks, or Hidden Markov Models (HMM) to identify coding regions. Some programs also make use of database sequence alignment methods, such as BLAST (Altschul et al. 1990), to further improve their predictions. Generally, these algorithms classify out-of-frame ORFs as either a sequencing error or a pseudogene signature (Harrison et al. 2002). Up to now only a few algorithms assign a frameshift as a possible regulatory process. However, frameshifting, together with readthrough of stop codons and ribosome hopping, is part of the reprogrammed genetic decoding ("recoding") events that allow expression of several polypeptides from the same mRNA (Gesteland et al. 1992). Although most of the recoding events described so far have been found in small autonomous genetic elements (Baranov et al. 2002a, 2003; Bekaert

and Rousset 2005), a few cellular genes are known to be expressed by this mode of control (Namy et al. 2004), most of them found by chance.

Twenty years ago, Jacks and Varmus described the first programmed -1 ribosomal frameshifting event, from which they established the canonical model of the eukaryotic -1 frameshifting site (Jacks and Varmus 1985; Jacks et al. 1988). Today, several tens of viruses and one mouse nuclear gene (Shigemoto et al. 2001; Manktelow et al. 2005) have been identified as bearing such a -1 frameshifting site. A typical eukaryotic site contains a slippery heptamer, where both A- and P-site tRNAs slip by one nucleotide upstream, followed by a stimulatory structure (stem loop, or pseudoknot) downstream (Brierley et al. 1989). The slippery heptamer is separated from the stimulatory structure by a short sequence, the so-called spacer. Based on this model, studies have been undertaken to identify -1 frameshifting sites in the nuclear genome of the yeast *Saccharomyces cerevisiae* (Hammell et al. 1999; Liphardt 1999). However, none of these made it possible to identify with certainty authentic expressed genes controlled by -1 frameshifting. Two reasons might be proposed to explain this situation: First, the model might not be precise enough, leading to the identification of too many false-positive candidates (Bekaert et al. 2003); conversely, the model might be too rigid, failing to identify true-positive candidates. The latter would be the case, for example, if a -1 frameshift could be directed by a more "degenerate" structure, or by mechanisms that rely on other types of signals.

Although most translational recoding events are found in viruses and transposons, a few cellular genes have been identified that use this mode of expression (Namy et al. 2004). These genes are involved in a variety of biological processes and are sometimes subject to a self-regulatory mechanism. Recoding is also

³Corresponding author.

E-mail jean-pierre.rousset@igmors.u-psud.fr; fax 33 (0) 1 69 15 46 29. Article and publication are at <http://www.genome.org/cgi/doi/10.1101/gr.4258005>.

widely distributed between organisms; it is thus likely that numerous novel recoded cellular genes remain to be discovered. However, the prediction of recoding sites from genomic databases is currently a difficult task. Since most recoding events generate a premature in-frame stop codon, this is generally categorized as an error by computer programs, leading to improper gene annotation. Bioinformatics strategies have been developed to identify recoded genes, based on the knowledge of the recoding mechanism (model-based approach). In this case, genomic sequences are searched for regions exhibiting an already known recoding signal. Such analyses have allowed the identification of several candidate recoded genes (Hammell et al. 1999; Baranov et al. 2002b; Namy et al. 2003). These approaches suffer major drawbacks: an imprecise model leading to a high number of false-positive candidates and too rigid a model failing to identify truly positive candidates. For this reason, we and others have undertaken to develop bioinformatics approaches that do not depend on models of recoding sites and can be performed without a priori knowledge of the mechanism involved (Harrison et al. 2002; Sato et al. 2003). These approaches seek genomic configurations compatible with recoding, such as two ORFs overlapping or separated by a unique stop codon. The high number of candidates is then filtered by secondary constraints (length, presence of protein motifs, etc.). Several candidate recoded genes have already been identified in *S. cerevisiae* (Harrison et al. 2002; Namy et al. 2003) and in *Drosophila* (Sato et al. 2003) in this way. However, except for one study (Namy et al. 2003), no biological validation has been performed to assess whether the candidate regions actually induce recoding in vivo.

The goal of the present work was to set up a comprehensive strategy, based on complementary bioinformatics and molecular approaches, and on functional in vivo analyses, to identify -1 ribosomal frameshifting sites in cellular genomes, without a priori knowledge of the mechanism involved. We devised two independent methods to look for frameshifting sites in silico. The first is based on the search for genomic regions in which two domains, each carrying a protein pattern, can be associated on the same polypeptide by a single -1 frameshifting event. The second is performed by a two-step selection with HMM. The first step identifies potential candidates likely to possess a constrained coding region after their stop codon. The second step ranks the candidates by likelihood ratio, based on available biological knowledge. These two approaches do not rely on any model of the frameshifting site and thus are well adapted for de novo detection of frameshift events. We validated these methods by analyzing the genome of *S. cerevisiae*. Indeed, the sequence information about *S. cerevisiae* is highly reliable because of multiple sequencings and careful annotation maintenance. Furthermore, the availability of several other ascomycetes genome sequences offers a unique opportunity to explore eukaryotic genome evolution by comparative analysis of several species (Dujon et al. 2004).

A total of 189 frameshifted candidate regions (fsORFs) were found. We assessed the presence of a full-length mRNA and quantified -1 frameshift efficiency for a subset of the highest ranked candidates. Among the 58 characterized regions, 28 were analyzed for their ability to induce -1 frameshifting in vivo; 11 showed a frameshift efficiency 50-fold higher than the background. Several of these candidates correspond to genes with known functions, which will allow further analysis of the physiological role of the frameshifting event. Overall, these results strongly suggest that -1 frameshift might be a more widely

used strategy of controlling gene expression than previously thought.

Results

General strategy

Figure 1 shows the pipeline of our -1 identification strategy. We first download and parse the nucleic acid sequences, the intron/exon data, and their position on chromosomes. We stock them in a local database for more reliability. Our system seeks genomic configurations compatible with a -1 ribosomal frameshifting event using the following criteria: two open reading frames, one in the 0 frame (ORF0), the other in the -1 frame (ORF -1), that overlap along an intermediate shared region (Step 1).

The second step was to filter undesirable low-complexity sequences that may overload the next levels. The remaining sequences were classified according to whether the 0 and/or -1 frames are already annotated as an ORF, in order to perform the subsequent HMM step. We define four classes, “left” (ORF0 is annotated), “right” (ORF -1 is annotated), “both” (both ORFs are annotated), and “none” for all the others (Step 2). This classification is necessary, as the model with a frameshift will be compared either to a coding one (if there is yet any annotation), or to a noncoding model.

Two analyses were then carried out. Regions containing known protein motifs in both ORF0 and ORF -1 were retained (Step 3). In parallel, HMM filtering and estimation were performed to predict coding regions that may continue in the -1 frame after the stop codon of ORF0 (Step 3’). This was followed by a ranking step in which we compared the likelihood ratio of each selected candidate structure on the two following assumptions: “the sequence possesses a frameshift” and “the sequence does not possess any frameshift,” taking into account the class of the candidate defined in Step 2 (Step 3’).

We then tested the candidate regions for expression in vivo by looking for the presence of a full-length polyadenylated mRNA, using oligo(dT)-primed RT-PCR (Step 4). Finally, for the remaining candidates, -1 frameshifting efficiencies were determined in vivo, using a dual reporter system (Step 5).

Creating a data set of potential -1 frameshift regions

The goal of this step was to identify structures exhibiting a genomic organization compatible with a translational -1 frame-

Figure 1. Pipeline of frameshifting candidate identification strategy.

Figure 2. Schematic representation of the genomic configurations compatible with -1 ribosomal frameshifting.

shift mode of expression. We chose to search first for overlapping ORFs. We fixed a length of at least 99 nucleotides (nt) for both ORF0 and ORF-1 areas, and at least 150 nt for the entire structure (Fig. 2). Preliminary analysis (data not shown) had shown that decreasing this size by twofold (51 nt) increased by five times the numbers of retrieved structures. Thus, although a biologically pertinent candidate might have been obtained with less stringent length constraints, this limit was chosen to keep the number of candidates compatible with the biological validation step. All searches were performed independently on four sets of data: the *S. cerevisiae* genome (12 Mbp); the genome of the *S. cerevisiae* L-A virus (4579 bp), known to bear an authentic -1 ribosomal frameshifting site; and artificial genomes that exhibit the same hexamer frequencies as the *S. cerevisiae* and L-A genomes, respectively. The artificial genomes were generated using Markov chains (see Methods). These sequences were used to generate negative controls to estimate, both quantitatively and qualitatively, the background or fortuitous candidates. All possible frameshifted structures were then automatically extracted. Among all potential -1 frameshifts, some are DNA microsatellites (Hamada et al. 1984), i.e., tandem repeats of the same triplet that are read as repetitions of two different amino acids, depending on the reading frame. Such sequences were excluded by using mdust software, which removes low-complexity sequences. From this analysis 22,445 regions were found in the *S. cerevisiae* genome, 24,248 in the artificial genome, 10 in the *S. cerevisiae* L-A virus genome, and eight in the artificial L-A genome.

Assessing functional frameshifting by InterProScan

All of the hit sequences were then subjected to a protein motif search. Each candidate sequence was kept only if it exhibited, in both frames, a pattern featured by the InterPro database and InterProScan (<http://www.ebi.ac.uk.interpro/>). Since this step was the most time-consuming of the whole analysis, it was first performed on the smallest of the two ORFs in each putative frameshifted candidate. This database includes BlastProDom, FPrintScan, HMMPiR, HMMPfam, HMMSmart, HMMTigr, ProfileScan, ScanRegExp, and SuperFamily. The default parameter settings were used for the search.

This approach was validated since the only actual frameshifting region was retrieved from the L-A virus genome. Moreover, 84 candidates were found in the *S. cerevisiae* genome and only 11 in the *S. cerevisiae* artificial genome. Among these 84 *S. cerevisiae* genomic regions, three categories could be defined. In the first category, 69 exhibited domains that contain stretches of repeated amino acids in each of the two frames. These are not low-complexity sequences that were already discarded at Step 2, but correspond to an area with a high density of a given amino acid, not a linear repetition of the same amino acid. Notably, no

such candidates were found in the random genome. The second category is composed of regions in which the two ORFs bear similar protein patterns, or two distinct but functionally compatible motifs (e.g., a sugar transporter and a sugar binding site). We found six such regions in the *S. cerevisiae* genome and none in the random genome. The third category includes eight regions that bear functional regions in one ORF and amino acid repetitions in the other ORF. All 11 candidate sequences from the random genome belong to this category.

Obtaining structure candidates by HMM

One of the more efficient methods to segment sequences in coding and noncoding regions (allowing for different phases and genes on both strands) is HMM. It was introduced by Rabiner for speech recognition (Rabiner 1989). This method is now commonly used in bioinformatics, from gene detection to prediction of protein domains (Burge and Karlin 1997; Sonnhammer et al. 1998; Nielsen et al. 1999).

For each step to be performed in a HMM framework, one has to completely specify a model, i.e., a probability law on the hidden state's structure and a law for the emission of observed letters within each state. One has to note that the aim here is not simply to detect genes, but rather to select candidates for which the extension after the stop, in the -1 frame, is similar to that of coding regions. As far as we know, existing software designed for gene detection does not offer such flexibility: At present they are designed to detect nonoverlapping genes and are surely not able to detect a coding sequence with a frameshifting site. The beginning of such a gene may be missed if the length between the start codon and the frameshift is too short. Even when it is found, the program will probably decide on a false end, based on the presence of a stop codon. In addition, the part after the frameshift will hardly be detected because of the lack of a start codon. In the following paragraph, we detail the construction of the HMM and the strategy used for detection and ranking.

First, one needs to describe a model fitting with gene structure constraints. The simplest structure is summarized in Figure 3, and corresponds to the one used by common gene detectors (Burge and Karlin 1997). A gene begins with a start codon, continues by stretches of three bases corresponding to sense codons, and ends on a stop codon. Previous studies have demonstrated the distribution of codon—and thus amino acid—hetero-

Figure 3. Illustration of the HMM structures used for estimation and testing. (A) Estimating a suitable model for coding regions. The gene model estimated on all nonredundant ORFs of *S. cerevisiae* is fitting. (B) Estimating additional parameters before the filtering step, to test the possibility of a frameshifted coding region after the first stop (dashed arrow).

Table 1. Biological investigations of candidates

Pattern results								
fsORF	Chr.	Location	gDNA ^a	mRNA ^b	cDNA ^c	FS	Class	
1 nd	I	192541-196178	+1 nt	–	–	–	–	both
2	II	289386-290383	yes	yes	yes	6.0 ± 1	left	left
3 ^e	II	454780-457622	yes	yes	yes	1.1 ± 1	left	left
5	II	701799-700347	yes	no	–	–	left	left
6 [*]	III	200170-197617	yes	yes	yes	0.1 ± 0	both	both
10 [*]	IV	167806-164992	yes	yes	yes	3.0 ± 0	both	both
14	IV	809035-808330	yes	yes	yes	1.8 ± 0	none	none
15 ^e	IV	890828-890321	yes	no	–	–	none	none
17 [*]	V	298948-301706	yes	no	–	–	left	left
19^e	VI	15473-14309	yes	yes	yes	9.0 ± 1	both	both
20 [*]	VII	1068995-1067213	yes	no	–	–	left	left
22 [*]	VII	270340-267730	yes	yes	yes	0.5 ± 0	both	both
23	VII	425616-425971	yes	yes	yes	n.a.	none	none
24	VII	677871-678301	yes	yes	yes	13.0 ± 1	none	none
32 ^d	XI	172169-171299	yes	yes	yes	0.1 ± 0	left	left
34 [*]	XI	549085-551003	+1 nt	–	–	–	left	left
37 [*]	XII	200413-200654	yes	no	–	–	none	none
38	XII	203255-204786	yes	yes	yes	n.a.	both	both
40 [*]	XII	857539-861524	yes	no	–	–	both	both
42	XIII	349605-348426	yes	yes	yes	n.a.	left	left
43^{ae}	XIII	436627-438788	yes	yes	yes	5.0 ± 1	both	both
44[*]	XIII	509318-507416	yes	yes	yes	5.0 ± 1	both	both
45	XIII	623212-622159	no	–	–	–	left	left
46	XIII	650035-651026	yes	yes	yes	10.0 ± 1	left	left
48	XIV	40618-42065	yes	no	–	–	left	left
51	XV	1026837-1028101	yes	yes	yes	7.0 ± 1	left	left
52	XV	742910-744210	yes	yes	yes	5.0 ± 1	left	left
53	XV	758330-759354	yes	no	–	–	left	left
56	XVI	117365-117062	yes	yes	yes	0.1 ± 0	none	none
57	XVI	138830-139449	yes	yes	yes	3.0 ± 1	left	left
HMM results								
fsORF	Chr.	Location	gDNA	mRNA ^b	cDNA	FS	Class	Rank
19^e	VI	15473-14309	yes	yes	yes	9.0 ± 1	both	1
29 nd	X	405173-406968	+1 nt	–	–	–	both	2
28 [*]	X	219713-217406	yes	yes	yes	2.1 ± 0	both	3
12[*]	IV	384077-381986	yes	yes	yes	11.0 ± 1	both	4
43^{ae}	XIII	436627-438788	yes	yes	yes	5.0 ± 1	both	5
18 [*]	VI	123462-129904	yes	no	–	–	both	6
41 [*]	XIII	263477-266754	yes	yes	yes	n.a.	both	7
33	XI	374144-374853	yes	yes	yes	12.0 ± 1	left	1
25	VIII	262554-262197	yes	yes	yes	0.1 ± 0	left	2
4 ^d	II	554266-553504	+1 nt	–	–	–	left	3
36 ^d	XI	639597-638535	+1 nt	–	–	–	left	4
3 ^e	II	454780-457622	yes	yes	yes	1.1 ± 1	left	5
11	IV	205690-205988	yes	yes	yes	0.1 ± 0	none	1
50	XIV	537790-538010	yes	yes	yes	0.8 ± 0	none	2
27	VIII	499891-499585	yes	no	–	–	none	3
47	XIV	394359-394026	yes	yes	yes	n.a.	none	4
54	XV	782222-782003	yes	no	–	–	none	5
14 ^e	IV	809035-808330	yes	yes	yes	1.8 ± 0	none	6
15 ^e	IV	890828-890321	yes	no	–	–	none	7
31	X	74021-74610	yes	intron	–	–	right	1
55	XV	80639-81189	yes	intron	–	–	right	2
35	XI	611160-611899	yes	yes	yes	7.0 ± 1	right	3
13	IV	630075-630598	yes	intron	–	–	right	4
7 ^{af}	III	220178-218372	yes	no	–	–	right	
8 ^f	III	222829-223097	yes	yes	yes	0.1 ± 0	none	
9 ^f	III	91686-91455	yes	no	–	–	none	
16 ^f	V	183582-183327	yes	no	–	–	none	
21 ^f	VII	146543-146769	yes	no	–	–	none	
26 ^f	VIII	35126-34916	yes	no	–	–	none	
30 ^f	X	732756-732555	yes	no	–	–	none	
39 ^f	XII	767116-766933	yes	no	–	–	none	

(continued)

Table 1. *Continued*

HMM results								
fsORF	Chr.	Location	gDNA	mRNA ^b	cDNA	FS	Class	Rank
49 ^f	XIV	429214-428983	yes	no	–	–	none	
58 ^f	XVI	935319-935028	yes	no	–	–	none	

For each tested candidate, we have reported its location, examined the genomic DNA sequence, tested for the presence of an mRNA, and in some cases, analyzed a cDNA sequence, and experimentally evaluated –1 frameshifting (FS). For Hidden Markov Models (HMM) candidates, the calculated rank is also reported for each class.

Selected candidates are in bold and are described in Table 2.

*RT-PCR was carried with two sets of primers.

^a“yes” reports the presence of the expected gDNA sequence, “no” reports the lack of amplification of the corresponding genomic region, and “+1” reports the presence of an additional nucleotide, leading to an in-frame structure spanning both ORF0 and ORF-1.

^b“yes” or “no” states the presence or absence of an mRNA spanning the two ORFs, respectively; “intron” reports the presence of a previously unidentified intron.

^c“yes” states the presence of the expected cDNA sequence.

^dReannotated by the *Saccharomyces* Genome Database (SGD).

^eCandidates retrieved by both the HMM and protein pattern searches.

^fControl.

genetics within genes (Nicolas et al. 2002). To take this type of heterogeneity into account, we allowed the model to alternate between up to three different laws for codons. All parameters of this model were first estimated on a similarity reduced set of 3158 ORFs (see Methods for details).

Then, to adapt our model for the detection of frameshifted genes, we allowed coding regions to appear in the –1 frame after the stop. For this purpose, we inserted a transition from the state corresponding to the last base of the stop to the –1 coding frame of each coding type. We kept only those sequences for which the sum θ of the corresponding transition probabilities was >0.95 , which corresponds to the clear-cut threshold shown in Figure 4.

As a positive control, we tested this step of our approach on the L-A virus. This virus is selected with a probability θ of 1.0 (this is only due to approximation errors), whereas the other candidates from the L-A virus, as well as the candidates from the *S. cerevisiae* random genome, reach at most a probability of 0.5.

Using this criterion, a final set of 110 candidates was retrieved. To incorporate for each selected candidate the known coding status of the two possible coding frames, we separately treated the sequences in the four classes defined above: *left*, *right*, *both*, and *none*. In each class, we then ranked the sequences according to the likelihood ratio, which is a measure of the confidence we may assign to the claim “X contains a frameshift” in comparison with “X does not contain a frameshift”:

$$L_x = P(X | \theta_{fs}, S) / P(X | \theta_{nofs}, S)$$

Where θ_{fs} and θ_{nofs} stand, respectively, for the parameters of the model under the two following assumptions: “a frameshift exists” and “no frameshift exists” conditionally on the status of the ORF. More details about the models used conditionally on the subset can be found in the Methods section.

Candidates with their rank are summarized in Table 1. From these scores, we selected 23 candidates to be tested (seven from the *none* class, seven from the *both* class, five from the *left* class, and four from the *right* class). Figure 5 shows a representation of a “good” (fsORF 25) and a “bad” (fsORF 36) candidate.

Common candidates

Finally, we crossed the results obtained using the protein motifs search and the HMM search. Five common candidates were identified by comparing the 84 regions obtained in the first approach with the 110 regions obtained in the second approach. As the two methods are independent, these five common candidates together with 25 candidates from the protein motifs approach and the 18 best ranked candidates from the HMM approach were selected for further biological investigation. We also selected the 10 worst candidates to serve as a control of the relevance of the ranking procedure (Table 1).

Genomic sequence of the candidates

Since an authentic frameshifting is indistinguishable from a sequencing error, we first verified the sequence of the genomic region spanning the overlap between ORF0 and ORF–1. Among the 58 candidate sequences analyzed, five did not show the presence of the expected frameshift. Since the strain used here (FY1679–18B) is different from the strain that has been used for the *S. cerevisiae* sequencing project (S288C), either a sequencing/annotation error or a gene polymorphism could explain this discrepancy.

Expression of candidate sequences

The next step was to test whether the candidate sequences correspond to expressed ORFs. Since most of these regions were previously considered as intergenic regions, they have not been included in systematic expression analyses. However, for those that are constituted of at least one previously annotated ORF

Figure 4. Distribution of the probability of transition from the 0 to the –1 frame for the candidate regions compatible with a –1 frameshifting event. As evidenced in this distribution, a clear peak was observed at the 0.95 limit. This threshold value was thus chosen as a cutoff to choose the candidates to be ranked.

Figure 5. A posteriori probabilities plot of the coding states of a “Bad” (fsORF 39; A) and “Good” (fsORF 28; B) candidate from the *both* subset. (Top) Symbolic representation of the reading frames (plain bars, stop codon; half bars, initiation codon). (Bottom) Probability of coding in each frame. Arrows indicate coding frames.

(right, left, and both classes), partial information was available and is indicated in Table 1. However, even in the cases in which the two ORFs were previously identified (*both* class), the presence of an mRNA corresponding to each ORF was tested independently. Thus, we checked whether an mRNA spanning the two ORFs is actually expressed. We examined the 53 remaining candidate sequences by RT-PCR, using first a reverse transcriptase step with an oligo(dT) primer that allows amplification of primarily polyadenylated mRNAs. The second PCR step was performed with an upper primer located 5' of the first ORF (0 phase) and a lower primer located near the stop codon in the second ORF (−1 phase) to ensure that a full-length message is actually present in the cell. For a few exceptionally long regions, a random primer was used in the reverse transcriptase step and two pairs of internal primers were used for the secondary PCR instead. No signal was observed in the absence of reverse transcriptase, and a unique specific amplification was obtained for 31 candidate sequences (Fig. 6; Table 1). We retrieved 16 amplifications out of the 23 HMM candidates and one out of the 10 worst candidates from HMM controls (p -value < 0.01). The finding of many more putative frameshifting sites in the highly ranked candidates than in the lowest ranked candidates is a very strong argument in favor of their biological significance.

These results demonstrate that the same molecule of mRNA covers both ORFs and that these mRNAs are polyadenylated. The region of overlap of the cDNAs corresponding to all the bicistronic mRNAs was analyzed by gel electrophoresis and subsequently sequenced (data not shown). For three candidate regions, the presence of an unexpected intron was demonstrated (Table 1). Close examination of the sequence revealed that the regions harbor a degenerate intron boundary pattern. For the remaining candidates there was no evidence of length or sequence polymorphism, suggesting that no splicing or editing event had taken place.

Quantification of −1 frameshift efficiency

It cannot be predicted whether ribosomes can actually shift from ORF0 to ORF−1 for 28 of these candidate expressed sequences, since none of them carries a canonical −1 frameshift signal, i.e., a heptamer followed by a secondary structure. To quantify −1 frameshift accurately, each fragment (about 50 nt on either side

of the overlapping areas) was amplified by PCR from genomic DNA of a wild-type *S. cerevisiae* strain (FY1679–18B) and cloned into the pAC99 dual reporter vector (Namy et al. 2002). In this reporter system, each translating ribosome gives rise to β-galactosidase activity, whereas only those that frameshift into the overlapping region spanning ORF0 and ORF−1 would give rise to luciferase activity. Frameshifting efficiency is estimated by dividing the luciferase to β-galactosidase ratio obtained from the test construct by the corresponding ratio obtained from an in-frame control construct (see Methods). Eleven fragments (Table 2) displayed a −1 frameshift efficiency ≥ 50 -fold over the background (0.1%). Values ranged between 5% and 13% and correspond to those obtained when well documented frameshift sites are tested in the same experimental system (Bekaert and Rousset 2005).

Ascomycetes conservation

In order to determine if the organization of the 11 fragments directing frameshifting *in vivo* is preserved in other yeasts, we carried out alignments of the sequences against the genomic sequences of other ascomycetes. We found four structures in which only ORF0 is conserved ($-\infty \leq e$ -value $\leq 4.3 \times 10^{-23}$), one in which ORF0 is present only in the *Candida glabrata* genome (fsORF 12, e -value = 5.1×10^{-13}), and two in which no homolog could be found (Table 3). Interestingly, four structures (fsORF 33, 44, 51, and 52) are completely preserved (ORF0, ORF−1, and frameshifted organization). Surprisingly, fsORF 33 and 35 were reported to have a polymorphism (frameshift mutation) in *S. cerevisiae* and to present only one open reading frame (Brachat et al. 2003; Cliften et al. 2003; Kellis et al. 2003). Very recently, these two ORFs have been reannotated in-frame. Although strain to strain polymorphism can account for this observation, our results showing that the frameshifted structures are conserved in other ascomycetes strongly suggest that the frameshift is biologically significant.

Figure 6. RT-PCRs. Total RNA was extracted as described in the Methods and treated with DNase I. RT-PCR was carried out in two steps. First, reverse transcription was carried out using an oligo(dT) primer, allowing only reverse transcription of poly(A) mRNAs. Then a standard PCR was performed on the mRNA after reverse transcription. The PCR products were visualized on a 1.5% agarose gel stained with ethidium bromide. A single amplification product was seen in positive lanes; the expected size is indicated (in nucleotides) for each product at the bottom of the gel. The control sample was *EFB1* mRNA, which includes an intron. Specific PCR of genomic DNA and cDNA exhibits two different products. Reverse transcription after RNase shows no DNA contamination during the process.

Table 2. fsORF with more than 5% of -1 frameshifting

fsORF	Level	Heptamer	Sage	Overlap	Size (aa)	ORF0	ORF-1	Notes
2	6% ± 1	AAAAAAA	Low	34	332	SCO2		SCO2 (involved in stability of Cox1p and Cox2p)
12	11% ± 1	CCCAAAG	Low	64	698	YDL038C*	PRM7	PRM7 (pheromone-regulated membrane protein) EC3.2.1.-: Glycosidases
19 ^e	9% ± 1		–	145	389	AAD6	AAD16*	AAD6 (high similarity with the AAD of <i>P. chrysosporium</i>) EC1.1.1.91: Aryl-alcohol dehydrogenase (NADP+) Intergenic
24	13% ± 1	UUUUUUU	–	88	143			–
33	12% ± 1		Medium	40	236	YKL033W-A*		–
35	7% ± 1		High	46	246		SRL3	SRL3 (Suppressor of Rad53 null Lethality)
43 ^e	5% ± 1		–	43	720	YWR084W*	YMR085W*	Putative glutamine—fructose-6-phosphate transaminase EC2.6.1.16: Glutamine—fructose-6-phosphate transaminase (isomerising)
44	5% ± 1		Low	121	635	ADE17		ADE17 (AICAR transformylase/IMP cyclohydrolase)-Purine metabolism EC2.1.2.3: Phosphoribosylaminoimidazolecarboxamide formyltransferase EC3.5.4.10: IMP cyclohydrolase
46	10% ± 1		–	28	330	MRPL24		MRPL24 (Mitochondrial ribosomal protein)
51	7% ± 1		Low	49	421	RAD17		RAD17 (DNA damage checkpoint control protein)
52	5% ± 1		Low	199	433	STE4		STE4 (GTP-binding protein beta subunit of the pheromone pathway)

*See legend for Table 1.

*Hypothetical ORF.

aa, amino acid.

Discussion

Here, we describe a comprehensive analysis of the *S. cerevisiae* genome that attempted to identify cellular recoding events occurring during translational -1 frameshifting. We developed a genomic approach, seeking genes with an extended coding potential, without prior constraint from existing ideas on the -1 frameshift mechanism.

In a first step, 22,445 genomic structures were extracted from the genome of *S. cerevisiae*. This value relies on two strong assumptions. First, we chose to collect only extensions of polypeptide but no premature ending, although biologically pertinent frameshifting events, such as in *Escherichia coli* DnaX, could lead to the synthesis of a shortened product (Tsuchihashi and Kornberg 1990). Second, we specified the minimal size of each ORF as 99 nt (33 amino acids).

Our approach identified 189 candidates in the *S. cerevisiae* genome. None of them had previously been found using a simi-

lar approach developed by Harrison et al. (2002). This study involved a pattern-based method, followed by a sequence comparison step against Genolevure (<http://cbl.labri.fr/Genolevures/>), MIPS (<http://mips.gsf.de/genre/proj/yeast/>), or SGD-annotated ORFs (<http://www.yeastgenome.org/>). Neither had any of our candidates also been found by Hammell and coworkers (1999), using a model-driven approach based on canonical frameshift signals.

Among the 189 candidate regions, 58 were analyzed further. Fifty of them showed the expected sequence, of which 31 directed transcription of an mRNA spanning the two overlapping ORFs. These 28 regions were cloned in a dual reporter vector, and 11 directed a -1 frameshifting efficiency 50-fold higher than background. To detect a possible mRNA editing mechanism, we sequenced the RT-PCR products for each of them. No RNA post-transcriptional modification was identified (Table 2). Moreover, from the amplification of the mRNA using a poly(dT) primer in the reverse transcription step, we concluded that these mRNAs are polyadenylated and not rapidly degraded.

No candidate conformed to the canonical model of the -1 frameshifting sites of Jacks et al. (1988). Three candidates exhibited a shifty heptamer in the appropriate frame but no detectable secondary structure (Table 2). Others might correspond to a -1 frameshifting event carrying a more degenerate site or even correspond to a completely different mechanism that ends with an apparent -1 frameshift, such as ribosome hopping, +2 frameshifting, or minority alternative splicing. In this latter case, the intron should be small since no differences in cDNA length were observed in the RT-PCR experiments. Some of these candidates might also turn out to be irrelevant with respect to frameshifting. In particular, some may correspond to pseudogenes or long 5' or 3' UTRs. Previous experiments have demonstrated that minimal frameshift signals from prokaryotic genomes can trigger ribosomes to shift to either the +1 or -1 frame in vitro (Gurvich et al. 2003). However, the same sequences in their genomic context failed to induce significant frameshifting, probably due to the sequence surrounding the frameshift site that may have evolved

Table 3. Schematic profile of ORF0 and ORF-1 conservations in ascomycetes

fsORF	<i>C. glabrata</i>	<i>K. lactis</i>	<i>E. gossypii</i>	<i>D. hansenii</i>	<i>Y. lipolytica</i>	<i>S. pombe</i>
2	■	■	■	■	■	■
12	■	■	■	■	■	■
19 ^e	■	■	■	■	■	■
24	■	■	■	■	■	■
33	■	■	■	■	■	■
35	■	■	■	■	■	■
43 ^e	■	■	■	■	■	■
44	■	■	■	■	■	■
46	■	■	■	■	■	■
51	■	■	■	■	■	■
52	■	■	■	■	■	■

The left high bar indicates ORF0, the right bottom bar ORF-1. If the ORF is preserved, it is represented in black.

*See legend for Table 1.

*Frameshifting is not preserved (ORFs are separated).

to suppress this phenomenon. Although this could apply to some candidates, we think this explanation is unlikely since our candidate sequences have been tested *in vivo* and with their surrounding sequence. Furthermore, during the last several years, we have tested several dozens of constructs for basal frameshifting efficiency and found systematically a background value between 10^{-4} and 10^{-3} .

Among the candidates, three carry compatible protein patterns in the two ORFs, which suggests that they might actually be biologically significant. More precisely, *Sco2* contains “electron transport” and “bipartite nuclear localization signal” motifs in ORF0 and ORF-1, respectively. It is similar to *Sco1p* and may have a redundant function with *Sco1p* in delivery of copper to cytochrome c oxidase; it interacts with *Cox2p* (Lode et al. 2002). Surprisingly, yeast two-hybrid assays also show it interacts with Cyclin-B (Ito et al. 2001). Both activities are consistent with the inferred motifs. *Aad6* is homologous to an aryl-alcohol dehydrogenase (Delneri et al. 1999) and accordingly bears aldo/keto reductase motifs in both frames. *YMR084W* has glutamine amidotransferase and sugar isomerase motifs in ORF0 and ORF-1, respectively, and could be involved in amino acid and carbohydrate metabolic pathways. Perhaps the strongest argument in favor of the biological significance of a subset of the putative frameshifted ORFs identified here is their conservation in other ascomycetes.

In conclusion, the combination of two simple approaches has allowed us to identify several candidate genes potentially controlled by a -1 frameshift mechanism. Up to now frameshifting in chromosomal genes has been considered as a rare event, except in the case of +1 frameshifting found in a high proportion (>5%) in the ciliates such as *Euplotes* (Klobutcher and Farabaugh 2002). The promising strategy described here can possibly be extended to other organisms, both eukaryotic as well as prokaryotic (Bertrand et al. 2002), and to other recoding events. Finally, we hope that the identification of new cellular recoded genes will also tell us whether they share similar properties or play common physiological roles in the cell.

Methods

Data sources

The system uses entire chromosome sequences from the GenBank/RefSeq database (Maglott et al. 2000, <http://www.ncbi.nlm.nih.gov>) as inputs. *S. cerevisiae* chromosomes (NC_001133 to NC_001148) were downloaded on March 5, 2003, and *S. cerevisiae* virus L-A (NC_003754) was downloaded on December 25, 2003.

Random sequences

To define random background to be compared with real genome analyses, searches were performed independently on artificial genomes that exhibit the same hexamer frequencies as the *S. cerevisiae* genome or the L-A virus genome. We used GenRGenS software v1.0 (Denise et al. 2003, <http://www.lri.fr/~denise/GenRGenS/>) for random generation of genomic sequences, using Markov chains of order 5.

Implementation

The main system is implemented in Perl, Bioperl 1.1 (Stajich et al. 2002, <http://bioperl.org/>), and PostgreSQL. To detect protein signatures in the sequences, the motif database InterPro release 7.0 (Mulder et al. 2003, <http://www.ebi.ac.uk/interpro/>) was used

along with InterProScan version 3.1 (Zdobnov and Apweiler 2001).

In terms of family coverage, the protein signature databases are similar in size but differ in content. While all the methods share a common interest in protein sequence classification, some focus on divergent domains (e.g., Pfam), some focus on functional sites (e.g., PROSITE), and others focus on families, specializing in hierarchical definitions from superfamily down to subfamily levels in order to pinpoint specific functions (e.g., PRINTS). TIGRFAMs focus on building HMMs for functionally equivalent proteins, and PIR SuperFamilies produces HMMs over the full length of a protein and have protein length restrictions to gather family members. SUPERFAMILY is based on structure using the SCOP superfamilies as a basis for building HMMs. ProDom uses PSI-BLAST to find homologous domains that are clustered in the same ProDom entry. The clustered resources are derived automatically from the UniProt databases.

Low-complexity filtering

The mdust algorithm (available from TIGR) was used to mask nucleic acid low-complexity regions, in particular from microsatellite areas, that enhance background noise and false positives.

HMM specification and estimation

Each estimation and computation on HMM was done using the software SHOW (Nicolas et al. 2002, <http://www-mig.jouy.inra.fr/ssb/SHOW/>). For the estimation of the coding parameters (defined as coding state; Fig. 3A), the ORF list of 5861 sequences available on the SGD Web site was used. As *S. cerevisiae* is known to possess a large proportion of paralogous genes, we then wiped out proteins presenting more than 70% of full-length similarity. All of these alignments were done using the FASTA program (Pearson 1990) using a BLOSUM62 matrix. Proteins were then clustered using a *p*-value threshold of 10^{-3} , leading to a set of 3526 sequences. The estimation of the intergenic state (composed of one state of order two) was performed on the entire *S. cerevisiae* genome after masking of all of the annotated ORFs.

For the filter step (3'), the added links starting from the stop add three degrees of freedom to the model (the probabilities of shifting to the three possible coding states). In addition, three other parameters were added that correspond to the three coding state's length laws from STOP2 to STOP3. We chose to estimate these three new length parameters only on the *left*, *right*, and *both* subsets. It was necessary to set up such a conservative fashion, since an important proportion of the 22,445 sequences considered could possibly influence the length estimation through an atypical composition in their intergenic regions. More precisely, some intergenic regions appear to be better fitted by a mixture of two or three coding regions than by the intergenic law (Fig. 3B). Probabilities of transition from the stop to the shifted coding regions were then deduced with a classical forward-backward algorithm on the 22,445 candidate structures to achieve step 3'.

For the ranking step, the likelihood of filtered sequences was calculated under the two assumptions: “the sequence contains a frameshift” and “the sequence contains no frameshift.” Whereas the first assumption corresponds to the same model for all of the candidates, different models were designed for each of the classes *left*, *right*, *none*, and *both* for the second assumption. These correspond to the following facts:

- none: “all the sequence is intergenic”;
- left: “coding is followed by intergenic after STOP₁”;
- right: “coding ending on STOP₃ is preceded by intergenic”;

- both: “coding ends on STOP₁, followed by intergenic and coding ending on STOP₃”.

The sequences were then ranked within each class on the log odd-ratio of the two concerned assumptions, rescaled by their length.

Ascomycetes comparison

FASTA (Altschul et al. 1990) was used for the ascomycetes comparison. The FASTA search was executed (the e-value threshold was set to $1e^{-10}$) against the entire sequence of the following genomes retrieved from the GenBank/RefSeq database (Maglott et al. 2000): *Candida glabrata* (NC_005967–68 & NC_006026–36), *Debaryomyces hansenii* (NC_006043–49), *Eremothecium gossypii* (NC_005782–88), *Kluyveromyces lactis* (NC_006037–42), *Schizosaccharomyces pombe* (NC_003421, NC_003423 & NC_003424), and *Yarrowia lipolytica* (NC_006067–72).

Yeast strains and media

The *S. cerevisiae* strain used for this work was FY1679–18B (Mat α *his3- Δ 200*, *trp1- Δ 63*, *ura3-52*, *leu2- Δ 1*). The strain was grown in minimal medium (0.67% yeast nitrogen base, 2% glucose) supplemented with the appropriate amino acids to allow maintenance of the different plasmids under standard growth conditions. Yeast transformations were performed by the lithium acetate method (Ito et al. 1983).

Plasmids

The pAC99 reporter plasmid has been previously described (Namy et al. 2002). Constructs were obtained by inserting a PCR fragment containing the full overlapping region into the MscI cloning site, between the *lacZ* and *luc* genes in plasmid pAC99. For -1 frameshift measurements, an in-frame control was used that allowed the production of 100% fusion protein (β -galactosidase-luciferase). The region including the inserted fragment was sequenced in the newly constructed plasmids. Each construct was then sequenced to check that no error occurred during PCR amplification.

Enzymatic activities and -1 frameshift efficiency

The yeast strains were transformed with the reporter plasmids using the lithium acetate method (Ito et al. 1983). In each case, at least five independent assays were performed under the same conditions. Cells were broken using acid-washed glass beads; luciferase and β -galactosidase activities were assayed in the same crude extract, as previously described (Stahl et al. 1995). Efficiency of -1 frameshift is defined as the ratio of luciferase activity from the test construct to the luciferase activity of the in-frame control construct. To account for variations in the levels of expression between different experiments, it was normalized by the ratio of the β -galactosidase activity from the test to the control constructs. To establish the relative activities of β -galactosidase and luciferase when expressed in equimolar amounts, the ratio of luciferase activity to β -galactosidase from an in-frame control plasmid was taken as a reference. Efficiency of -1 frameshift, expressed as a percentage, was calculated by dividing the luciferase to β -galactosidase ratio obtained from each test construct by the same ratio obtained with the in-frame control construct. In these conditions, reporter plasmids carrying no frameshifting sites give a background value of 0.1%.

Molecular biology procedures and RT-PCR

Each overlapping fragment corresponding to the candidate sequences was amplified from FY1679–18B genomic DNA by PCR,

using *Pfu* polymerase (Promega), and cloned into the pAC99 vector and checked by sequencing.

Total RNA was extracted from 5 mL of exponential yeast culture (Schmitt et al. 1990). Each RNA sample was digested with 10 U of RNase-free DNase I (Boehringer) for 1 h at 37°C. DNase I was inactivated by heating for 5 min at 90°C, as recommended by the manufacturer. RNA was reverse-transcribed with oligo(dT) or random primer by Superscript II Kit (Invitrogen) for PCR amplification with Taq polymerase (Amersham). PCR fragments were visualized on a 1.5% agarose gel.

Acknowledgments

We are very grateful to Florent Bourassé, Alain Denise, Jean-Paul Forest, Christine Froidevaux, Michel Termier, and members of the G.M.T. laboratory for stimulating discussions. We are especially grateful to Anne-Lise Haenni for critically reading the manuscript and to Michael DuBow for proofreading the work prior to resubmission.

References

- Altschul, S.F., Gish, W., Miller, W., Myers, E.W., and Lipman, D.J. 1990. Basic local alignment search tool. *J. Mol. Biol.* **215**: 403–410.
- Baranov, P.V., Gesteland, R.F., and Atkins, J.F. 2002a. Recoding: Translational bifurcations in gene expression. *Gene* **286**: 187–201.
- . 2002b. Release factor 2 frameshifting sites in different bacteria. *EMBO Rep.* **3**: 373–377.
- Baranov, P.V., Gurvich, O.L., Hammer, A.W., Gesteland, R.F., and Atkins, J.F. 2003. Recode 2003. *Nucleic Acids Res.* **31**: 87–89.
- Bekaert, M. and Rousset, J.P. 2005. An extended signal involved in eukaryotic -1 frameshifting operates through modification of the E site tRNA. *Mol. Cell* **17**: 61–68.
- Bekaert, M., Bidou, L., Denise, A., Duchateau-Nguyen, G., Forest, J.P., Froidevaux, C., Hatin, I., Rousset, J.P., and Termier, M. 2003. Towards a computational model for -1 eukaryotic frameshifting sites. *Bioinformatics* **19**: 327–335.
- Bertrand, C., Prere, M.F., Gesteland, R.F., Atkins, J.F., and Fayet, O. 2002. Influence of the stacking potential of the base 3' of tandem shift codons on -1 ribosomal frameshifting used for gene expression. *RNA* **8**: 16–28.
- Birney, E., Thompson, J.D., and Gibson, T.J. 1996. PairWise and SearchWise: Finding the optimal alignment in a simultaneous comparison of a protein profile against all DNA translation frames. *Nucleic Acids Res.* **24**: 2730–2739.
- Borodovsky, M. and McIninch, J. 1993. Recognition of genes in DNA sequence with ambiguities. *Biosystems* **30**: 161–171.
- Brachat, S., Dietrich, F.S., Voegeli, S., Zhang, Z., Stuart, L., Lerch, A., Gates, K., Gaffney, T., and Philippsen, P. 2003. Reinvestigation of the *Saccharomyces cerevisiae* genome annotation by comparison to the genome of a related fungus: *Ashbya gossypii*. *Genome Biol.* **4**: R45.
- Brierley, I., Digard, P., and Inglis, S.C. 1989. Characterization of an efficient coronavirus ribosomal frameshifting signal: Requirement for an RNA pseudoknot. *Cell* **57**: 537–547.
- Burge, C. and Karlin, S. 1997. Prediction of complete gene structures in human genomic DNA. *J. Mol. Biol.* **268**: 78–94.
- Cliften, P., Sudarsanam, P., Desikan, A., Fulton, L., Fulton, B., Majors, J., Waterston, R., Cohen, B.A., and Johnston, M. 2003. Finding functional features in *Saccharomyces* genomes by phylogenetic footprinting. *Science* **301**: 71–76.
- Delneri, D., Gardner, D.C., and Oliver, S.G. 1999. Analysis of the seven-member AAD gene set demonstrates that genetic redundancy in yeast may be more apparent than real. *Genetics* **153**: 1591–1600.
- Denise, A., Ponty, Y., and Termier, M. 2003. Random generation of structured genomic sequences. In *Recomb'03*, Berlin.
- Dujon, B., Sherman, D., Fischer, G., Durrens, P., Casaregola, S., Lafontaine, I., De Montigny, J., Marck, C., Neuvéglise, C., Talla, E., et al. 2004. Genome evolution in yeasts. *Nature* **430**: 35–44.
- Gelfand, M.S., Mironov, A.A., and Pevzner, P.A. 1996. Gene recognition via spliced sequence alignment. *Proc. Natl. Acad. Sci.* **93**: 9061–9066.
- Gesteland, R.F., Weiss, R.B., and Atkins, J.F. 1992. Recoding: Reprogrammed genetic decoding. *Science* **257**: 1640–1641.
- Gurvich, O.L., Baranov, P.V., Zhou, J., Hammer, A.W., Gesteland, R.F., and Atkins, J.F. 2003. Sequences that direct significant levels of

- frameshifting are frequent in coding regions of *Escherichia coli*. *EMBO J.* **22**: 5941–5950.
- Hamada, H., Petrino, M.G., Kakunaga, T., Seidman, M., and Stollar, B.D. 1984. Characterization of genomic poly(dT-dG).poly(dC-dA) sequences: Structure, organization, and conformation. *Mol. Cell. Biol.* **4**: 2610–2621.
- Hammell, A.B., Taylor, R.C., Peltz, S.W., and Dinman, J.D. 1999. Identification of putative programmed –1 ribosomal frameshift signals in large DNA databases. *Genome Res.* **9**: 417–427.
- Harrison, P., Kumar, A., Lan, N., Echols, N., Snyder, M., and Gerstein, M. 2002. A small reservoir of disabled ORFs in the yeast genome and its implications for the dynamics of proteome evolution. *J. Mol. Biol.* **316**: 409–419.
- Ito, H., Fukuda, Y., Murata, K., and Kimura, A. 1983. Transformation of intact yeast cells treated with alkali cations. *J. Bacteriol.* **153**: 163–168.
- Ito, T., Chiba, T., Ozawa, R., Yoshida, M., Hattori, M., and Sakaki, Y. 2001. A comprehensive two-hybrid analysis to explore the yeast protein interactome. *Proc. Natl. Acad. Sci.* **98**: 4569–4574.
- Jacks, T. and Varmus, H.E. 1985. Expression of the Rous sarcoma virus pol gene by ribosomal frameshifting. *Science* **230**: 1237–1242.
- Jacks, T., Madhani, H.D., Masiarz, F.R., and Varmus, H.E. 1988. Signals for ribosomal frameshifting in the Rous sarcoma virus gag-pol region. *Cell* **55**: 447–458.
- Kellis, M., Patterson, N., Endrizzi, M., Birren, B., and Lander, E.S. 2003. Sequencing and comparison of yeast species to identify genes and regulatory elements. *Nature* **423**: 241–254.
- Klobutcher, L.A. and Farabaugh, P.J. 2002. Shifty ciliates: Frequent programmed translational frameshifting in eukaryotes. *Cell* **111**: 763–766.
- Liphardt, J. 1999. *The mechanism of –1 ribosomal frameshifting: Experimental and theoretical analysis*. Churchill College, Cambridge, UK.
- Lode, A., Paret, C., and Rodel, G. 2002. Molecular characterization of *Saccharomyces cerevisiae* Sco2p reveals a high degree of redundancy with Sco1p. *Yeast* **19**: 909–922.
- Maglott, D.R., Katz, K.S., Sicotte, H., and Pruitt, K.D. 2000. NCBI's Link and RefSeq. *Nucleic Acids Res.* **28**: 126–128.
- Manktelow, E., Shigemoto, K., and Brierley, I. 2005. Characterization of the frameshift signal of Edr, a mammalian example of programmed –1 ribosomal frameshifting. *Nucleic Acids Res.* **33**: 1553–1563.
- Mironov, A.A., Roytberg, M.A., Pevzner, P.A., and Gelfand, M.S. 1998. Performance-guarantee gene predictions via spliced alignment. *Genomics* **51**: 332–339.
- Mulder, N.J., Apweiler, R., Attwood, T.K., Bairoch, A., Barrell, D., Bateman, A., Binns, D., Biswas, M., Bradley, P., Bork, P., et al. 2003. The InterPro Database, 2003 brings increased coverage and new features. *Nucleic Acids Res.* **31**: 315–318.
- Namy, O., Hatin, I., Stahl, G., Liu, H., Barnay, S., Bidou, L., and Rousset, J.P. 2002. Gene overexpression as a tool for identifying new *trans*-acting factors involved in translation termination in *Saccharomyces cerevisiae*. *Genetics* **161**: 585–594.
- Namy, O., Duchateau-Nguyen, G., Hatin, I., Hermann-Le Denmat, S., Termier, M., and Rousset, J.P. 2003. Identification of stop codon readthrough genes in *Saccharomyces cerevisiae*. *Nucleic Acids Res.* **31**: 2289–2296.
- Namy, O., Rousset, J.P., Naphine, S., and Brierley, I. 2004. Reprogrammed genetic decoding in cellular gene expression. *Mol. Cell* **13**: 157–168.
- Nicolas, P., Bize, L., Muri, F., Hoebeke, M., Rodolphe, F., Ehrlich, S.D., Prum, B., and Bessieres, P. 2002. Mining *Bacillus subtilis* chromosome heterogeneities using hidden Markov models. *Nucleic Acids Res.* **30**: 1418–1426.
- Nielsen, H., Brunak, S., and von Heijne, G. 1999. Machine learning approaches for the prediction of signal peptides and other protein sorting signals. *Protein Eng.* **12**: 3–9.
- Pearson, W.R. 1990. Rapid and sensitive sequence comparison with FASTP and FASTA. *Meth. Enzymol.* **183**: 63–98.
- Rabiner, L.R. 1989. A tutorial on Hidden Markov Models and selected applications in speech recognition. *Proc. IEEE* **77**: 257–285.
- Sato, M., Umeki, H., Saito, R., Kanai, A., and Tomita, M. 2003. Computational analysis of stop codon readthrough in *D. melanogaster*. *Bioinformatics* **19**: 1371–1380.
- Schmitt, M.E., Brown, T.A., and Trumpower, B.L. 1990. A rapid and simple method for preparation of RNA from *Saccharomyces cerevisiae*. *Nucleic Acids Res.* **18**: 3091–3092.
- Shigemoto, K., Brennan, J., Walls, E., Watson, C.J., Stott, D., Rigby, P.W., and Reith, A.D. 2001. Identification and characterisation of a developmentally regulated mammalian gene that utilises –1 programmed ribosomal frameshifting. *Nucleic Acids Res.* **29**: 4079–4088.
- Snyder, E.E. and Stormo, G.D. 1995. Identification of protein coding regions in genomic DNA. *J. Mol. Biol.* **248**: 1–18.
- Solovyev, V. and Salamov, A. 1997. The Gene-Finder computer tools for analysis of human and model organisms genome sequences. *Proc. Int. Conf. Intell. Syst. Mol. Biol.* **5**: 294–302.
- Solovyev, V.V., Salamov, A.A., and Lawrence, C.B. 1994. Predicting internal exons by oligonucleotide composition and discriminant analysis of spliceable open reading frames. *Nucleic Acids Res.* **22**: 5156–5163.
- Sonnhammer, E.L., von Heijne, G., and Krogh, A. 1998. A hidden Markov model for predicting transmembrane helices in protein sequences. *Proc. Int. Conf. Intell. Syst. Mol. Biol.* **6**: 175–182.
- Stahl, G., Bidou, L., Rousset, J.P., and Cassan, M. 1995. Versatile vectors to study recoding: Conservation of rules between yeast and mammalian cells. *Nucleic Acids Res.* **23**: 1557–1560.
- Stajich, J.E., Block, D., Boulez, K., Brenner, S.E., Chervitz, S.A., Dagdigian, C., Fuellen, G., Gilbert, J.G.R., Korf, I., Lapp, H., et al. 2002. The Bioperl toolkit: Perl modules for the life sciences. *Genome Res.* **12**: 1611–1618.
- Tsuchihashi, Z. and Kornberg, A. 1990. Translational frameshifting generates the γ subunit of DNA polymerase III holoenzyme. *Proc. Natl. Acad. Sci.* **87**: 2516–2520.
- Zdobnov, E.M. and Apweiler, R. 2001. InterProScan—An integration platform for the signature-recognition methods in InterPro. *Bioinformatics* **17**: 847–848.

Web site references

- <http://bioperl.org/>; The Bioperl Project.
- <http://cbi.labri.fr/Genolevures/>; Genolevure.
- <http://www.lri.fr/~denise/GenRGenS/>; GenRGenS home page.
- <http://www.ebi.ac.uk/interpro/>; InterPro database.
- <http://mips.gsf.de/genre/proj/yeast/>; Munich information center for protein sequences (MIPS).
- <http://www.ncbi.nlm.nih.gov/>; National Center for Biotechnology Information (NCBI).
- <http://www.yeastgenome.org/>; *Saccharomyces* Genome Database (SGD).
- <http://www-mig.jouy.inra.fr/ssb/SHOW/>; Structured HOMogeneities Watcher (SHOW).

Received June 10, 2005; accepted in revised form July 18, 2005.

Identification of programmed translational – 1 frameshifting sites in the genome of *Saccharomyces cerevisiae*

Michaël Bekaert, Hugues Richard, Bernard Prum, and Jean-Pierre Rousset

Upon further analyses of some of the potential frameshifting sites reported in this study, the authors find that they are unable to reproduce several of the results reported in Tables 1 and 2. In particular, resequencing of all of the overlapping regions from the candidates presented in Table 2 fails to confirm that the sequence corresponding to candidates 12, 35 and 43 displays the expected frameshifted organization; rather, they are in-frame. They also find that the sequence corresponding to candidate 24 was cloned in-frame and contained an in-frame stop codon, contrary to being in the – 1 frame, ruling out any possibility of detecting frameshifting from this sequence. The authors also prepared the correct construct for candidate 43 (YMR084w) and quantified its frameshifting activity in vivo, which occurred at a frequency of 0.05% instead of the previously published 5%. Therefore, the conclusions drawn from these data are not supported by the authors' subsequent experiments. The authors sincerely apologize for any inconvenience this may have caused other investigators in the field and also wish to thank Agnès Baudin-Baillieu and Céline Fabret who performed the experiments described here.

Identification of programmed translational -1 frameshifting sites in the genome of *Saccharomyces cerevisiae*

Michaël Bekaert, Hugues Richard, Bernard Prum, et al.

Genome Res. 2005 15: 1411-1420

Access the most recent version at doi:[10.1101/gr.4258005](https://doi.org/10.1101/gr.4258005)

Related Content	Retraction Genome Res. August , 2006 16: 1074
References	This article cites 50 articles, 14 of which can be accessed free at: http://genome.cshlp.org/content/15/10/1411.full.html#ref-list-1 Articles cited in: http://genome.cshlp.org/content/15/10/1411.full.html#related-urls
Creative Commons License	This article is distributed exclusively by Cold Spring Harbor Laboratory Press for the first six months after the full-issue publication date (see http://genome.cshlp.org/site/misc/terms.xhtml). After six months, it is available under a Creative Commons License (Attribution-NonCommercial 3.0 Unported License), as described at http://creativecommons.org/licenses/by-nc/3.0/ .
Email Alerting Service	Receive free email alerts when new articles cite this article - sign up in the box at the top right corner of the article or click here .

To subscribe to *Genome Research* go to:
<http://genome.cshlp.org/subscriptions>
