

The genome of *Geosiphon pyriformis* reveals ancestral traits linked to the emergence of the arbuscular mycorrhizal symbiosis

Mathu Malar C, Manuela Krüger, Claudia Krüger, Yan Wang, Jason E Stajich, Jean Keller, Eric C H Chen, Gokalp Yildirim, Matthew Villeneuve-Laroche, Christophe Roux, et al.

► To cite this version:

Mathu Malar C, Manuela Krüger, Claudia Krüger, Yan Wang, Jason E Stajich, et al.. The genome of *Geosiphon pyriformis* reveals ancestral traits linked to the emergence of the arbuscular mycorrhizal symbiosis. *Current Biology - CB*, 2021, 31 (7), pp.1570-1577.e4. 10.1016/j.cub.2021.01.058 . hal-03327905

HAL Id: hal-03327905

<https://hal.science/hal-03327905>

Submitted on 1 Sep 2021

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.

The genome of *Geosiphon pyriformis* reveals ancestral traits linked to the emergence of the arbuscular mycorrhizal symbiosis

Mathu Malar C ^{1*}, Manuela Krüger ^{2,3,*}, Claudia Krüger ^{2,3*}, Yan Wang ^{4,5}, Jason E. Stajich ⁶, Jean Keller ⁷, Eric C.H. Chen¹, Gokalp Yildirim ¹, Matthew Villeneuve-Laroche¹, Christophe Roux ⁷, Pierre-Marc Delaux ⁷ and Nicolas Corradi ^{1#}

¹ Department of Biology, University of Ottawa. Ottawa, Canada.

² Institute of Botany, The Czech Academy of Sciences. Průhonice, Czech Republic

³ Institute of Experimental Botany, The Czech Academy of Science, Prague, Czech Republic

⁴ Department of Biological Sciences, University of Toronto Scarborough, Toronto, Canada

⁵ Department of Ecology and Evolutionary Biology, University of Toronto, Toronto, Canada

⁶ Department of Microbiology & Plant Pathology and Institute for Integrative Genome Biology, University of California–Riverside, Riverside, California. USA

⁷ Laboratoire de Recherche en Sciences Végétales, Université de Toulouse, UPS, CNRS 24 Chemin de Borde Rouge-Auzeville, Castanet-Tolosan, France

*contributed equally

#Lead contact

Corresponding authors

Nicolas Corradi email: ncorradi@uottawa.ca

Mathu Malar email: mmadhubioinfo@gmail.com

Nicolas Corradi Twitter: @Blunt_Microbe

Mathu Malar Twitter: @madhubioinfo

Summary

Arbuscular mycorrhizal fungi (AMF) (subphylum Glomeromycotina) [1] are amongst the most prominent symbionts and form the Arbuscular Mycorrhizal symbiosis (AMS) with over 70% of known land plants [2] [3]. AMS allows plants to efficiently acquire poorly soluble soil nutrients [4] and AMF to receive photosynthetically fixed carbohydrates. This plant-fungus symbiosis dates back more than 400 million years [5], and is thought to be one of the key innovations that allowed the colonization of lands by plants [6]. Genomic and genetic analyses in diverse plant species started to reveal the molecular mechanisms that allowed the evolution of this symbiosis on the host side, but how and when AMS abilities emerged in AMF remains elusive. Comparative phylogenomics could be used to understand the evolution of AMS [7,8]. However, the availability of genome data covering basal AMF phylogenetic nodes (Archaeosporales, Paraglomerales) is presently based on fragmentary protein coding datasets [9]. *Geosiphon pyriformis* (Archaeosporales) is the only fungus known to produce endosymbiosis with nitrogen-fixing cyanobacteria (*Nostoc punctiforme*) presumably representing the ancestral AMF state [10–12]. Unlike other AMF, it forms long fungal cells (‘bladders’) that enclose cyanobacteria. Once in the bladder, the cyanobacteria are photosynthetically active and fix nitrogen, receiving inorganic nutrients and water from the fungus. Arguably, *G. pyriformis* represents an ideal candidate to investigate the origin of AMS and the emergence of a unique endosymbiosis. Here, we aimed to advance knowledge in these questions by sequencing the genome of *G. pyriformis*, using a re-discovered isolate.

Keywords: *Geosiphon pyriformis*, homokaryon, bladders, binning, metagenome, symbiosis, cyanobacteria, *Nostoc Punctiforme*

Results

General genome characteristics of Geosiphon pyriformis

The only known culture of *G. pyriformis* was lost over a decade ago (A. Schüßler, pers. comm). In an attempt to rediscover *G. pyriformis*, we searched and identified symbiotic bladders of the *G. pyriformis*-*N. punctiforme* symbiosis (Figure 1) at the only known stable habitat of this species in the Spessart Mountains near the village of Bieber in Germany [13].

Figure 1: a. Image of *G. pyriformis* bladders in soil from its natural habitat in the Spessart mountains. **b.** Schematic representation of *G. pyriformis* bladders containing *Nostoc* cells (based on M. Kluge 2002). *Nostoc* cells are shown in dark green, and heterocysts (differentiated cell that carries out nitrogen fixation) are shown in light green. Bladders contain *G. pyriformis* nuclei (orange), and several vacuoles (white). Aseptate hyphae reach out and extend from the bladders.

Upon cultivation, we extracted DNA and RNA from active bladders. Total DNA was subjected to 5Kb-mate-pair and 125 bp paired-end Illumina sequencing, producing respectively 47 and 81 million 125 bp paired ends and 5kb mate-pairs reads. *G. pyriformis* reads were identified using a read binning approach recently implemented to assemble the genome of *Diversispora epigaea* [14], and upon identification these were assembled into a 129 MB assembly and 795 scaffolds with an average read coverage of 118X. In parallel, total RNA was subjected to 150 bp paired-end Illumina sequencing. The resulting RNA-seq reads were mapped onto the *G. pyriformis* genome assembly using STAR [15] and used for genome annotation after implementing RepeatMasker [16]. This procedure identified of 24195 genes in *G. pyriformis*, resulting in a BUSCO gene repertoire completeness of 96.2% (3.1% complete duplicated). The gene counts, estimated genome size, and genome statistics are all similar to those of model AMF

species [17,18] and are indicative of high genome completeness (Table 1, see figure of “K-mer distribution of filtered illumina genomic reads of *G. pyriformis*” in Data S1 and see table of “Genome completeness using Busco” in Data S1). SignalP showed that, among all the genes identified in *G. pyriformis*, 365 represent putative secreted proteins (see table of “Secretome proteins from genomes” in Data S1) and 27% of these are candidate effectors (see table of “Effector prediction on *G. Pyriformis* genome “in Data S1). We also identified 19 putative secreted CAZymes in *G. pyriformis*; in line with numbers found in other AMF species (Table S1 and Table S2).

Figure 2: Bubble plot containing all transposable elements in the genomes of glomeromycotina and mucoromycotina genomes used in this study. The figure shows the expansion of Gypsy elements in *G. pyriformis*.

AMF genomes carry a substantial fraction of transposable elements (TE) [18–21], and we found that *G. pyriformis* has undergone similar TE expansions. The expansion of Gypsy transposable elements in *G. pyriformis* is evident in comparison to all other AMF genomes (Figure 2). With regards to TE, we find no evidence that *G. pyriformis* (see figure of “Heatmap showing evidence for a “one-speed genome” in *Geosiphon Pyriformis*” in Data S1) carries a two-speed genome [22]. Two-speed genomes are characterized by the presence of TE-poor and gene dense regions that are clearly separate from others that contain rapidly evolving genomic regions that usually carry less genes, abundant TE, and other repeat elements [22,23].

Using genome data and single nucleus data it was recently shown that AMF carry two genome organizations – i.e., homokaryotic (co-existing nuclei carry one parental haploid genotype) or dikaryotic (two parental genotypes co-exist in the mycelium) [21,24–26]. Mapping reads onto the *G. pyriformis* genome revealed reduced levels of polymorphism (0.5 SNP/Kb) and allelic frequencies suggesting that this species carries low nuclear diversity and is likely homokaryotic (see figure of “Genome wide allele frequency of *G. Pyriformis* shows it is a homokaryon” in Data S1).

Placement of G. pyriformis based on phylogenomics

The *G. pyriformis* genome annotation was used to identify the phylogenetic placement of this species using amino-acid sequences. In this case, we used a set of 434 conserved fungal single copy genes (data available at DOI: 10.5281/zenodo.1413687) to construct a phylogenetic tree of the fungal kingdom. Phylogenomics supports the monophyly of Glomeromycotina and its close relationship with Mortierellomycotina within the phylum Mucoromycota [1] (Figure 3). Within Glomeromycotina, *G. pyriformis* groups within a monophyletic clade with *Ambispora leptoticha* and *Paraglomus occultum*, which diverged around 287 MYA (Figure S1). This clade is distinct from more diverged nodes that contain sequenced representatives from Glomerales and Diversisporales [27]. The current placement of *G. pyriformis* as a sister lineage to *A. leptoticha* and *P. occultum* has full statistical support, and is favored by 73% of the gene sequences we used. Alternative topologies that place, for example, *G. pyriformis* at a basal node to all AMF (Alt-T1; Figure S2, see table of “Results of alternative tree topology test for phylogenetic tree” in Data S1) or as being associated with Glomerales or Diversisporales (Alt-T2 and Alt-T3; Figure

S2, see table of “Results of alternative tree topology test for phylogenetic tree “ in Data S1) were all rejected significantly using statistical tests implemented in IQ-TREE, including the KH, SH, ELW, and AU tests (see table of “Results of alternative tree topology test for phylogenetic tree “ in Data S1).

Figure 3: Phylogenetic tree representing the evolutionary relationships of fungi and placement of *G. pyriformis* in Glomeromycotina clade. The tree was resolved using maximum likelihood phylogenetic reconstruction with IQ-TREE on a concatenated alignment of 434 protein coding genes. Numbers indicate nodes with less than 100% bootstrap support. Branches are coloured according to their phylum.

Phylogenetic tests for all alternative topological placements of *G. pyriformis* were rejected. The asterisk denotes the location where inferred gene losses and gains occurred in the MRCA of Glomeromycotina.

The genome of Geosiphon pyriformis uncovers shared gene features in the Glomeromycotina

Phylogenomics revealed that *G. pyriformis* is a member of a clade that diverged early from the lineage encompassing the already sampled Diversisporales and Glomerales. As such, the *G. pyriformis* genome fills the gap in the genomic coverage of major AMF phylogenetic clades. With this data in hand, we first searched for genetic features that arose in the most recent

1 common ancestors (MRCA) of all Glomeromycotina by comparing orthogroups from five
2 available AMF genomes and four other members of the Mucoromycota as outgroups using
3 OrthoFinder [28]. This analysis identified 661 gains and 344 losses that occurred before the
4 divergence of the Glomeromycotina (Table S3 and see table of “Orthogroups lost in the MRCA
5 of Glomeromycotina” in Data S1).

6 Among the 344 orthogroups classified as lost in the MRCA of the Glomeromycotina, we note the
7 missing key enzymes involved in essential metabolic functions, such as sugar and thiamine
8 metabolisms, or in the biosynthesis of fatty acids. These genes are also referred to as “Missing
9 Glomeromycotina Core Genes” (MGCGs; see table of “Orthogroups lost in the MRCA of
10 Glomeromycotina” in Data S1, see table of “Missing MRCA genes across glomeromycotina core
11 genes” in Data S1), and our analysis reveals that these have also been lost by *G. pyriformis*.
12 Other key losses that affect all sequenced Glomeromycotina include enzymes that actively
13 degrade plant cell wall (see table of “Presence and absence of plant and fungal cell wall related
14 CAZymes” in Data S1) . Among the 661 orthogroups gained in the MRCA, most encode for
15 proteins involved in signaling pathways (e.g., protein kinases), protein–protein interactions (e.g.,
16 the tetratricopeptide repeat, Sell1, the homodimerization BTB (Broad- Complex, Tramtrack and
17 Bric a brac), and WD- 40 domain- containing proteins) and High Mobility Box (HMG) (see
18 table of “Functions of genes which are gained in orthogroups” in Data S1).

19 Comparative genomics also showed that *G. pyriformis* carries the same signatures of sexual
20 reproduction found in AMF relatives. These include a complete set of meiosis-specific genes
21 (see table of “Identification of Meiosis specific genes” in Data S1) [29,30], and a highly
22 conserved genomic locus with architecture and sequence similarity to the mating-type (MAT)
23 locus of basidiomycetes [21,31,32] (see figure of “Transcriptional directions of the putative
24 AMF mating-type locus” in Data S1).

27 ***Regulation of orthogroups gained in the MRCA of Glomeromycotina***

28 We investigated available gene expression data from the model AMF *Rhizophagus irregularis*,
29 and found that 7 and 39 orthogroups (with a total of 8 and 272 genes; see table of “Upregulation

1 of ortholog genes from Rhiir2 genome “in Data S1 and see table of “Downregulation of
2 Orthogroups genes from Rhiir2” in Data S1) gained in the MRCA of *Glomeromycotina* are
3 respectively upregulated and downregulated across all four experimental conditions in the model
4 AMF *Rhizophagus irregularis*.

5 These conditions include symbiotic associations between *R. irregularis* and distinct plant hosts
6 (*Medicago truncatula*, *Brachypodium distachyon*) [33–35], and others based on laser-capture
7 microdissection arbuscule-specific gene expression [33,34,36]. We investigated the putative
8 function of these differentially regulated genes by identifying protein motifs along their coding
9 sequences, and found that these are involved in a myriad putative cellular function, though these
10 mostly include protein tyrosine kinases, cytochrome p450, as well as FAD binding (see table of
11 “Upregulation of ortholog genes from Rhiir2 genome” and “Downregulation of Orthogroups
12 genes from Rhiir2” in Data S1). Lastly, one differentially regulated OG (OG0001728) shows
13 evidence of originating from horizontal gene transfer from bacteria – i.e., this orthogroup is
14 shared between bacteria and fungi (Figure S3).

15 ***Distinct genomic features of Geosiphon pyriformis***

16 Besides the evolution of AMS, the acquisition of the *G. pyriformis* genome offers an opportunity
17 to identify innovations linked to the emergence of the only known cyanobacteria – fungus
18 endosymbiosis. To identify such innovations, hierarchical clustering and abundance of Pfam
19 domains was performed using available genomes in the Glomeromycotina and representatives of
20 Mucoromycotina and Mortierellomycotina (Figure S4). This analysis revealed a significant
21 overrepresentation of 16 protein domains in *G. pyriformis* compared to relatives in the
22 Mucoromycota – e.g., Lipase_3, RNase_H, Retrotrans gag domains, dUTPase, Spuma_A9PTase,
23 Myb_DNA-bind_6 (see table of “Pfam domain counts from genomes of mucoromycota used in
24 this study” and “p values calculated by fisher's test” in Data S1).

25 We also sought evidence of horizontal gene transfers (HGT) between partners of the unique
26 *Geosiphon-Nostoc* endosymbiosis, and found 18 genes with potential bacterial within in the *G.*
27 *pyriformis* genome (see table of “HGT containing genes with pfam domains” in Data S1).
28 Among putative HGT, two are protein encoding genes with significant sequence conservation
29 with *Nostoc* and Gamma proteobacteria homologues (see figure of “Phylogenetic tree showing
30 evidence of Horizontal gene transfer of Selenium binding protein” and “Phylogenetic tree

showing evidence of horizontal gene transfer in Molybdenum cofactor carrier” in Data S1). All putative HGT are located within contigs with average coverage and surrounded by genes of AMF origin, suggesting these do not represent contaminants.

Discussion

MRCA of all extant Glomeromycotina carried hallmarks of mutualism and obligate biotrophy

Genome data from a representative of the basal node of the AMF phylogeny filled an important gap in understanding the origin of AMS. Specifically, it allowed us to conclude that the MRCA of all extant Glomeromycotina carried hallmarks of mutualism and obligate biotrophy – i.e., a lack of genes for fatty acids and thiamine biosynthesis and nutrition, and a reduced number of genes that actively degrade plant cells. As such, the mechanisms involved in AMS appeared prior to the emergence of Glomeromycotina and represent a synapomorphy of this sub-phylum. *G. pyriformis* has also conserved genomic signatures of sexual reproduction, as well as an apparent low nuclear polymorphism. Both traits are thus conserved across Glomeromycotina and are in stark contrast with the notion that these organisms represent an ancient asexual lineage.

The retention of a conserved Glomeromycotina gene set in *G. pyriformis*, including a sub-set of these involved in plant cell wall degradation, indicates that this species might be possible to form mycorrhizae, although this has never been observed. As such, this retention could reflect an intrinsic capacity for *G. pyriformis* to undergo classic (but rare) mycorrhizal associations with plants under the right conditions. Although speculative at this point, this hypothesis is supported by the identification of rare *Geosiphon*-like sequences in environmental samples [37–39].

Novel symbiotic abilities and horizontal gene transfers in G. pyriformis

As a result of losses in fatty acid biosynthesis genes, AMF are entirely dependent on the host plant they associate with to obtain lipids [40–43]. Within this context, our findings suggest that, during the switch from regular AMS to a fungal- cyanobacteria symbiosis, *G. pyriformis* has evolved novel strategies to obtain lipids from its new host through the expansion of specific gene motifs. Specifically, the *G. pyriformis* genome carries a striking over-representation of Lipase 3 protein domains that hydrolyze ester linkages of fatty acids. As *Nostoc* spp is known to produce a wide variety of extracellular lipids in high amounts [40–43], it is possible that these abundant lipids are released in the environment (like many other cellular compounds released by

1 cyanobacteria [44–47]) and are then broken down by lipases to be used as an energy resource by
2 *G. pyriformis*.

3 As we find evidence of bacteria-like genes in the *G. pyriformis* genome, our work also suggests
4 that the co-existence of multiple endosymbionts and *G. pyriformis* nuclei within restricted
5 bladders offers some opportunities for horizontal gene exchange. Although none of the putative
6 bacterial genes we identified in *G. pyriformis* are functionally related, there is evidence that one
7 is differentially regulated during AMF symbiosis, supporting the notion that bacteria-like genes
8 can play a major role in fungal evolution [14,48].

9 ***Identification of a putative AMF core-symbiotic toolkit***

10 The *G. pyriformis* genome also enabled the identification of a putative core AMF symbiotic
11 toolkit conserved in all the sampled Glomeromycotina. This set of genes is differentially
12 regulated in model AMF during symbiotic interactions with different plant hosts, including
13 dicots, monocots and non-vascular plants, and thus provides a basis for future research on
14 symbiosis-related mechanisms in these plant symbionts. The identification of a core set of gene
15 gains specifically regulated during mycorrhizal symbiosis, and their conservation across the
16 Glomeromycotina phylogeny, also provides support for the early emergence of symbiosis-
17 specific gene functions in AMF over 400 million years ago, contemporaneously with the
18 evolution of the first land plants [49,50]. Lastly as genetic transformation is currently unfeasible
19 in Glomeromycotina, only assumptions can be proposed for the function of these putative core
20 genes. However, as some encode for chitin synthases, one attractive hypothesis could be that
21 some evolved for the production of short-chain chitooligosaccharides or lipo-
22 chitololigosaccharides that are known symbiotic signals triggering the activation of the symbiotic
23 program on the host plant [2,51,52].

24 **Acknowledgements**

25 We thank Vasilis Kokkoris and Allison MacLean for comments on an earlier version of the
26 manuscript. N.C research is funded by the discovery program of the Natural Sciences and
27 Engineering Research council (RGPIN-2020-05643) and the Discovery Accelerator Supplements
28 program (RGPAS-2020-00033). N.C is a University of Ottawa Research chair in Microbial
29 Genomics. M.K. and C.K. were funded by the Czech Sciences Foundation (GAČR) as Junior
30 grant with the project number GJ16-16406Y. This work was also supported by the Agence

Nationale de la Recherche (ANR) grant EVOLSYM (ANR-17-CE20-0006-01) to P.M.D, by the Bill and Melinda Gates Foundation as Engineering the Nitrogen Symbiosis for Africa (OPP1172165) to PM. D and by Laboratoire de Recherche en Sciences Végétales (LRSV) laboratory, which belongs to the TULIP Laboratoire d'Excellence (ANR-10-LABX-41). J.E.S. is a CIFAR Fellow in the program Fungal Kingdom: Threats and Opportunities. Y.W. and J.E.S. were supported by US National Science Foundation grants DEB-1441715 and DEB-1557110.

Author Contributions

MMC, MK, CK, YW, JS, PM, and NC planned and designed the research, wrote the Manuscript and helped with data analysis. MMC carried out genome annotation and bioinformatics analysis. YW performed phylogenetic and molecular dating analysis. ECHC and GY produced repeat analysis with MMC. JK performed ortholog analysis. CR performed the transcriptome analysis. MVL helped improving the quality of images. MK and CK produced biological materials. NC supervised all process.

Declaration of Interests

The authors declare no competing interests.

Star Methods

Resource availability

Further information and requests for resources and reagents should be directed to and will be fulfilled by the Lead Contact, Nicolas Corradi (ncorradi@uottawa.ca).

Materials availability

This study did not generate new unique reagents.

Experimental Model and Subject Details

AM Fungi *G. pyriformis* were used for this study. Genome assembly is submitted in NCBI accession number of AAOMT000000000.

Data and Code Availability

Genome assembly is available in NCBI with accession number of JAAOMT000000000. Genome sequencing reads are submitted in SRA with accession number of SRR11466073, Bioproject

PRJNA610605, Biosample SAMN14307302. RNA-seq reads are available in SRA with accession of SRR12018969, SRR12018968, SRR12018970. All scripts used to analyze are archived in <https://github.com/madhubioinfo/Geosiphon>.

METHOD DETAILS

Cultivation of *G. pyriformis* samples from natural habitat

G. pyriformis was sampled during autumn in the only known stable habitat near the village Bieber in the Spessart (Germany). Active bladders of the *Geosiphon-Nostoc* endosymbiosis were found in slightly acidic soil (pH 5). The bladders occurred close to the hornwort *Anthoceros* spp. and the liverwort *Blasia pusilla* L., as these plants harbor the cyanobacteria needed to trigger the *Geosiphon-Nostoc* endosymbiosis. After sampling spores and bladders were transferred to the institute in Průhonice and cultured in beakers [53,54], which contain a small pot with a sterile mixture of sand and soil (from the original habitat). The cultures were grown in a climate chamber at 18°C with 14 h light and 10 h night. The substrate is kept wet by a filter paper, which reaches from the substrate into a water reservoir in the beaker. To be maintained over time, cyanobacteria be frequently added to the cultures. For our cultures, *Nostoc punctiformis* was obtained from the Culture Collection of Algae (SAG) at the University of Göttingen (Germany) as strain SAG69.79 [53,54].

Genome and transcriptome sequencing and assembly

High quality DNA was extracted from active bladders of *G. pyriformis* and *Nostoc punctiforme* using the NucleoSpinII Plant kit (Machery-Nagel) and purified with the genomic DNA clean-up kit (Machery-Nagel) using the manufactures recommendations. Total DNA was sent to Fasteris (Switzerland) for library Illumina library preparation and sequencing using on 150 paired end and 5kb mate pairs inserts (illumina Nextera mate pair kit). Sequencing was performed using the Illumina Hiseq 4000 platform. Total RNA was extracted using the RNeasy-Mini Kit (Qiagen) as per instructions of the manufacturer for library RNA-seq Illumina library preparation with sequencing of 150 cycles and paired ends.

Poor quality and adapter sequences were trimmed using Trimmomatic [55] with parameters the following parameters of ILLUMINACLIP:2:30:10 SLIDINGWINDOW:5:20 LEADING:5

TRAILING:5 MINLEN:50. The resulting 1 GB of non-redundant metagenome reads were assembled using metaSPAdes V3.12.0 [56]. Assembled contigs were binned on the basis of tetra nucleotide signature using CONCOCT [57], following part of the procedure used to assembly the genome of *Diversispora epigaea* [14]. Binned clusters were annotated using BLAST v 2.6.0+ [58,59] and clusters containing bacterial hits were removed. Using this approach, 21 bona-fide AMF clusters were retained, and used as reference to filter original paired-end and mate pair reads with BLAT v. 36x1 [60]. The reads which had mapped to the filtered contigs and matched by BLAT were then extracted to build cleaned sequence libraries that were assembled with MaSuRCA 3.3.0 [61]. Additional round of nr BLAST searches on MaSuRCA assembled contigs were performed to further remove contaminating bacteria. K-mer (k = 21) based methods were used on filtered reads to estimate genome size of *G. pyriformis* using jellyfish 1.1.12 [62] and plotted in GenomeScope 2.0 [63] (see figure of “K-mer distribution of filtered illumina genomic reads of *G. pyriformis*” in Data S1).

Genome annotation

Protein coding genes were predicted using Funannotate V1.7.4 (<https://funannotate.readthedocs.io/>) [DOI:10.5281/zenodo.3679386], which automates gene prediction. Assembled transcripts using Trinity [64] and Rnaseq reads mapped bam file were used as transcript evidence for gene call.

Transposable elements were predicted using TransposonPSI [65]. Repeat sequences were first identified using RepeatModeler [66] with multiple numbers of iterations. The iteration with the most number of repeats were then used for soft-masking the genome with REPEATMASKER (open 4.0.646) [16]. Output files generated from above procedures were used to identify repeat along the assembly. The completeness of genome assembly was assessed with BUSCO version 2.0 [67] with default parameters using the fungal gene dataset [fungi_odb9] (see table of “Genome completeness using Busco” in Data S1).

Putative gene functions were identified using Diamond BLASTX [59]. Pfam domain analysis were performed using Pfamscan [68,69] (Figure S4) (see table “Pfam domain counts from genomes of mucoromycota used in this study” and “pvalues calculated by fisher’s test” in Data S1) and Carbohydrate-active enzymes (CAZYme) were identified using the dbCAN CAZy database [70] (Table S2) (see table of “Presence and absence of plant and fungal cell wall

related CAZymes” in Data S1. Putative CAZymes were further verified through comparisons of data from Morin et al 2019 [17] (Table S1). Secretory proteins were identified using previously published pipelines [71,72] (see table of “Secretome proteins from genomes” in Data S1), and effectors were identified using EffectorP 2.0 [73] (see table of “effector prediction on *G. Pyriiformis* genome” in Data S1). The putative MAT loci of *Paraglomus* sp., and *R. irregularis* were identified by BLAST search procedures (see figure “Transcriptional directions of the putative AMF mating-type locus” and table “Identification of Meiosis specific genes” in Data S1). The tests for a two-evolutionary rates analysis was performed in part by measuring intergenic distance among genes in genome using a R script [22] (see figure of “Heatmap showing evidence for a “one speed genome” in *Geosiphon Pyriiformis*” in Data S1). For this study, published genomes of additional Glomeromycotina, Mortierellomycotina, and Mucoromycotina were downloaded from JGI portal MycoCosm database [74,75] [DOI: 10.1093/nar/gkt1183].

SNP calling and allele frequency analysis

Filtered Mate Pair and Paired End reads were mapped onto the assembled *G. pyriiformis* genome using the BWA-MEM v 0.7.17 algorithm [76] and sorted into a BAM file using samtools (v 1.9) [76]. Variants were called using FREEBAYES v1.2.0 [77] and filtered using vcftools [78]. Filtering cutoffs and procedures were as described by in Ropars et al. 2016 and Morin et al. 2019 [17,21] (see figure “Genome wide allele frequency of *G. Pyriiformis* shows it is a homokaryon” . Quality filtered variants and SNPs which passed filtering were used for constructing allele frequency plot using a custom R script (code available in GitHub repository).

Phylogenetic analysis and molecular dating

The phylogenomic analyses employed a set of 434 generally conserved and single-copy proteins in fungi (data available at DOI: 10.5281/zenodo.1413687), which were developed through efforts of the 1000 fungal genomes project and provided in the Joint Genome Institute MycoCosm site [1,75,79]. Profile-Hidden-Markov-Models of these markers were searched in the *Geosiphon* predicted protein sequences using HMMER3 (v3.1b2) [68] and recovered 393 homologs (out of the 434) in total. The 434 markers in 45 included fungal genomes were further collapsed into 57 partitions using a greedy search embedded in PartitionFinder v.2.1.1 for consistent phylogenetic signals [80]. Phylogenetic trees were produced using the PHYling pipeline (data available DOI:

10.5281/zenodo.1257002) and with maximum likelihood method implemented in IQ-TREE (v.1.7-beta9) [81]. Concordance factors across the tree were calculated using the package implemented in IQ-TREE.

The divergence time of *Geosiphon* sp. from the clade of "*Ambispora leptoticha* and *Paraglomus occultum*" was estimated using the R8S v1.81 [82] with the phylogenetic tree reconstructed from the earlier step. We employed five calibration constraints to calibrate the tree, including the crown groups of Fungi (1100 MYA) [83], Dikarya (772 MYA) [83], Chytridiomycota (>573 MYA) [84–86], the MRCA of Chytridiomycota and terrestrial fungi (>750 MYA) [84–86], and Glomeromycotina (>460 MYA) [11]. The divergence time of each clade was inferred using the Langley-Fitch method with Powell algorithm [87–89].

Alternative topology test and dating analyses

To test the likelihood of other possible phylogenetic placements of *G. pyriformis*, we first reconstructed the associated phylogenetic trees using constraint tree topology as illustrated in Figure S2 via “-g” option of the IQTREE package (iqtree-1.7-beta9) [81] (see table “Results of alternative tree topology test for phylogenetic tree” in Data S1). We then compared our best tree (shown as Figure 3) with alternative topologies to compute the log-likelihoods of the trees using Kishino-Hasegawa test, Shimodaira-Hasegawa test, expected likelihood weight, and approximately unbiased test via “-zb” and “-au” parameters in IQTREE [90–94]. All tests were performed with 10,000 resampling estimated log-likelihood (RELL) method for reliable results. The best-fit substitution models for the genome-scale data matrix were estimated using ModelFinder implemented in IQTREE package [95].

Detection of putative horizontal gene transfers

To identify genes in *Geosiphon* that have potential origin in cyanobacteria, we compared the *Geosiphon* sp. genome to the available fungal and cyanobacterial genomes. To highlight potential HGT genes, we used a Python script (available in github repository) [96] to filter out genome component in *G. pyriformis* with higher similarity score to cyanobacteria than any fungi, excluding the *G. pyriformis* itself (see figure of “ Phylogenetic tree showing evidence of horizontal gene transfer in selenium binding protein” and “Phylogenetic tree showing evidence of horizontal gene transfer in Molybdenum cofactor carrier” in Data S1) (see table of “HGT containing genes with pfam domains” in Data S1) .

Gene orthology and evolution of symbiotic specific genes

Orthogroups resulting from the OrthoFinder run were parsed using a custom Python script. To be retained, an orthogroup had to fill the following conditions: any sequence from the non-AMS fungi, at least one sequence of *Geosiphon pyriformis*, one sequence of either *Rhizophagus irregularis* or *Rhizophagus cerebriforme* and at least one sequence of *Gigaspora rosea* or *Diversispora epigaea* (see table of “Functions of genes which are gained in orthogroups” in Data S1). Reciprocally, orthogroups that could correspond to gene losses in the AMS fungi were extracted by retaining orthogroups with no sequences of AMS fungi and at least one sequence of each non-AMF fungi (Table S3) and (see table of “Orthogroups lost in the MRCA of Glomeromycotina” and “Missing MRCA genes across glomeromycotina core genes” in Data S1).

Orthogroups showing evidence of regulation in symbiotic conditions in *R. irregularis* were subjected to Maximum Likelihood (ML) analysis [92,97] to check for the absence of non-AMS species. First, proteins contained in orthogroups were searched against the nine proteomes of 9 distinct species using the BLASTp+ v2.9.0 [98] with default parameters and an e-value threshold fixed at 1e-05 (threshold was set to 1e-03 when no non-AMS species sequences were identified). Then, proteins were aligned using MUSCLE v3.8.31 [99] with default parameters and resulting alignment trimmed to remove positions with more than 80% of gaps using trimAl v1.4rev22 [100]. Prior to ML reconstruction, best fitting evolution model was tested using ModelFinder [95] and then ML analysis was performed using IQ-TREE v1.6.1 [81] with 10,000 replicates of SH-aLRT. Trees were visualized and annotated with the iTOL platform v5.5 [101,102] (Figure S3).

After first round of phylogeny, orthogroups showing an AMF specific pattern were blasted against the full MycoCosm database (1565 proteomes, last accessed: 03/01/2020) to confirm the AMF-specific pattern and a phylogenetic analysis was performed following the procedure described above.

Differential expression analysis and combination of expression data to orthogroups

Expression data of *Rhizophagus irregularis* in four conditions were used to select orthogroups containing gene significantly deregulated in symbiosis for further analysis. Paired-end reads were trimmed and fragments mapped onto Rhiir2_1 genome assembly of *R. irregularis*

(https://genome.jgi.doe.gov/Rhiir2_1/). Stringent settings of mapping were used (similarity and length read mapping criteria at 98% and 95%, respectively). Genes differentially expressed (DEG) in planta compared to extraradical mycelium were identified after EdgeR [103] normalization with a false discovery rate (FDR) correction using CLC Genomic Workbench (Qiagen). We retained genes showing an expression > 2- or < -2-fold times in planta compared to extraradical hyphae (FDR ≤ 0.05). Sets of 2683, 2518 and 2410 DEG were found in *M. truncatula*, *B. distachyon* and *L. cruciata* respectively (see table “Upregulation of ortholog genes from Rhiir2 genome” and “Downregulation of ortholog genes from Rhiir2 genome” in Data S1). Detailed information on the data are available at the National Center for Biotechnology Information (NCBI) Gene Expression Omnibus (GEO) portal (accession no GSE67926). The analysis performed on RNA-seq data from arbuscocytes in *M. truncatula* [36] presented 6359 DEG.

Quantification and Statistical analysis

Statistical analysis and graphs were generated using R studio version 4.0.1 (2020-06-06)

References

1. Spatafora, J.W., Chang, Y., Benny, G.L., Lazarus, K., Smith, M.E., Berbee, M.L., Bonito, G., Corradi, N., Grigoriev, I., Gryganskyi, A., *et al.* (2016). A phylum-level phylogenetic classification of zygomycete fungi based on genome-scale data. *Mycologia* 108, 1028–1046.
2. Parniske, M. (2008). Arbuscular mycorrhiza: The mother of plant root endosymbioses. *Nat. Rev. Microbiol.* 6, 763–775.
3. Brundrett, M.C. (2009). Mycorrhizal associations and other means of nutrition of vascular plants: Understanding the global diversity of host plants by resolving conflicting information and developing reliable means of diagnosis. *Plant Soil* 320, 37–77.
4. Smith, S., and Read, D. (2008). *Mycorrhizal Symbiosis*.
5. Remy, W., Taylor, T.N., Hass, H., and Kerp, H. (1994). Four hundred-million-year-old vesicular arbuscular mycorrhizae. *Proc. Natl. Acad. Sci. U. S. A.* 91, 11841–11843.
6. Strullu-Derrien, C., Selosse, M.A., Kenrick, P., and Martin, F.M. (2018). The origin and evolution of mycorrhizal symbioses: from palaeomycology to phylogenomics. *New*

Phytol. 220, 1012–1030.

7. Delaux, P.M., Radhakrishnan, G. V., Jayaraman, D., Cheema, J., Malbreil, M., Volkening, J.D., Sekimoto, H., Nishiyama, T., Melkonian, M., Pokorny, L., *et al.* (2015). Algal ancestor of land plants was preadapted for symbiosis. *Proc. Natl. Acad. Sci. U. S. A.* 112, 13390–13395.
8. Radhakrishnan, G. V., Keller, J., Rich, M.K., Vernié, T., Mbadinga Mbadinga, D.L., Vigneron, N., Cottret, L., Clemente, H.S., Libourel, C., Cheema, J., *et al.* (2020). An ancestral signalling pathway is conserved in intracellular symbioses-forming plant lineages. *Nat. Plants* 6, 280–289.
9. Beaudet, D., Chen, E.C.H., Mathieu, S., Yildirim, G., Ndikumana, S., Dalpé, Y., Séguin, S., Farinelli, L., Stajich, J.E., and Corradi, N. (2018). Ultra-low input transcriptomics reveal the spore functional content and phylogenetic affiliations of poorly studied arbuscular mycorrhizal fungi. *DNA Res.* 25, 217–227.
10. Gehrig, H., Schüßler, A., and Kluge, M. (1996). Geosiphon pyriforme, a fungus forming endocytobiosis with Nostoc (cyanobacteria), is an ancestral member of the glomales: Evidence by SSU rRNA analysis. *J. Mol. Evol.* 43, 71–81.
11. Redecker, D. (2000). Glomalean Fungi from the Ordovician. *Science* 289, 1920–1921.
12. Schüßler, A., and Walker, C. (2011). 7 Evolution of the ‘Plant-Symbiotic’ Fungal Phylum, Glomeromycota. In *Evolution of Fungi and Fungal-Like Organisms*, pp. 163–185.
13. Schüßler, A., Schnepf, E., Mollenhauer, D., and Kluge, M. (1995). The fungal bladders of the endocyanosis Geosiphon pyriforme, a Glomus-related fungus: cell wall permeability indicates a limiting pore radius of only 0.5 nm. *Protoplasma* 185, 131–139.
14. Sun, X., Chen, W., Ivanov, S., MacLean, A.M., Wight, H., Ramaraj, T., Mudge, J., Harrison, M.J., and Fei, Z. (2019). Genome and evolution of the arbuscular mycorrhizal fungus *Diversispora epigaea* (formerly *Glomus versiforme*) and its bacterial endosymbionts. *New Phytol.* 221, 1556–1573.
15. Dobin, A., Davis, C.A., Schlesinger, F., Drenkow, J., Zaleski, C., Jha, S., Batut, P., Chaisson, M., and Gingeras, T.R. (2013). STAR: Ultrafast universal RNA-seq aligner. *Bioinformatics* 29, 15–21.

- 1 16. Smit, A.F.A., Hubley, R., and Green, P. (2010). RepeatMasker Open-3.0. 1996-2010. Inst.
2 Syst. Biol.
- 3 17. Morin, E., Miyauchi, S., San Clemente, H., Chen, E.C.H., Pelin, A., de la Providencia, I.,
4 Ndikumana, S., Beaudet, D., Hainaut, M., Drula, E., *et al.* (2019). Comparative genomics
5 of *Rhizophagus irregularis*, *R. cerebriforme*, *R. diaphanus* and *Gigaspora rosea* highlights
6 specific genetic features in Glomeromycotina. *New Phytol.* 222, 1584–1598.
- 7 18. Tisserant, E., Malbreil, M., Kuo, A., Kohler, A., Symeonidi, A., Balestrini, R., Charron,
8 P., Duensing, N., Frei Dit Frey, N., Gianinazzi-Pearson, V., *et al.* (2013). Genome of an
9 arbuscular mycorrhizal fungus provides insight into the oldest plant symbiosis. *Proc. Natl.*
10 *Acad. Sci. U. S. A.* 110, 20117–20122.
- 11 19. Mathieu, S., Cusant, L., Roux, C., and Corradi, N. (2018). Arbuscular mycorrhizal fungi:
12 intraspecific diversity and pangenomes. *New Phytol.* 220, 1129–1134.
- 13 20. Chen, E.C.H., Morin, E., Beaudet, D., Noel, J., Yildirim, G., Ndikumana, S., Charron, P.,
14 St-Onge, C., Giorgi, J., Krüger, M., *et al.* (2018). High intraspecific genome diversity in
15 the model arbuscular mycorrhizal symbiont *Rhizophagus irregularis*. *New Phytol.* 220,
16 1161–1171. Available at: <http://doi.wiley.com/10.1111/nph.14989> [Accessed September
17 9, 2019].
- 18 21. Ropars, J., Toro, K.S., Noel, J., Pelin, A., Charron, P., Farinelli, L., Marton, T., Krüger,
19 M., Fuchs, J., Brachmann, A., *et al.* (2016). Evidence for the sexual origin of
20 heterokaryosis in arbuscular mycorrhizal fungi. *Nat. Microbiol.* 1.
- 21 22. Dong, S., Raffaele, S., and Kamoun, S. (2015). The two-speed genomes of filamentous
22 pathogens: Waltz with plants. *Curr. Opin. Genet. Dev.* 35, 57–65.
- 23 23. Mathu Malar, C., Yuzon, J.D., Das, S., Das, A., Panda, A., Ghosh, S., Tyler, B.M.,
24 Kasuga, T., and Tripathy, S. (2019). Haplotype-phased genome assembly of virulent
25 phytophthora ramorum isolate ND886 facilitated by long-read sequencing reveals effector
26 polymorphisms and copy number variation. *Mol. Plant-Microbe Interact.* 32, 1047–1060.
- 27 24. Vandenkoornhuyse, P., Leyval, C., and Bonnin, I. (2001). High genetic diversity in
28 arbuscular mycorrhizal fungi: Evidence for recombination events. *Heredity (Edinb).* 87,
29 243–253.

- 1 25. Chen, E.C.C.H., Mathieu, S., Hoffrichter, A., Sedzielewska-Toro, K., Peart, M., Pelin, A.,
2 Ndikumana, S., Ropars, J., Dreissig, S., Fuchs, J., *et al.* (2019). Single nucleus sequencing
3 reveals evidence of inter-nucleus recombination in arbuscular mycorrhizal fungi. *Elife* 7,
4 1–17.
- 5 26. Croll, D., and Sanders, I.R. (2009). Recombination in *Glomus intraradices*, a supposed
6 ancient asexual arbuscular mycorrhizal fungus. *BMC Evol. Biol.* 9.
- 7 27. Krüger, M., Krüger, C., Walker, C., Stockinger, H., and Schüßler, A. (2012). Phylogenetic
8 reference data for systematics and phylotaxonomy of arbuscular mycorrhizal fungi from
9 phylum to species level. *New Phytol.* 193, 970–984.
- 10 28. Emms, D.M., and Kelly, S. (2019). OrthoFinder: Phylogenetic orthology inference for
11 comparative genomics. *Genome Biol.* 20.
- 12 29. Corradi, N., and Lildhar, L. (2012). Meiotic genes in the arbuscular mycorrhizal fungi.
13 *Commun. Integr. Biol.* 5, 187–189.
- 14 30. Halary, S., Malik, S.B., Lildhar, L., Slamovits, C.H., Hijri, M., and Corradi, N. (2011).
15 Conserved meiotic machinery in *Glomus* spp., a putatively ancient asexual fungal lineage.
16 *Genome Biol. Evol.* 3, 950–958.
- 17 31. Idnurm, A., Walton, F.J., Floyd, A., and Heitman, J. (2008). Identification of the sex
18 genes in an early diverged fungus. *Nature* 451, 193–196.
- 19 32. Wong, S., Fares, M.A., Zimmermann, W., Butler, G., and Wolfe, K.H. (2003). Evidence
20 from comparative genomics for a complete sexual cycle in the “asexual” pathogenic yeast
21 *Candida glabrata*. *Genome Biol.* 4.
- 22 33. Gaude, N., Bortfeld, S., Duensing, N., Lohse, M., and Krajinski, F. (2012). Arbuscule-
23 containing and non-colonized cortical cells of mycorrhizal roots undergo extensive and
24 specific reprogramming during arbuscular mycorrhizal development. *Plant J.* 69, 510–528.
- 25 34. An, J., Zeng, T., Ji, C., de Graaf, S., Zheng, Z., Xiao, T.T., Deng, X., Xiao, S., Bisseling,
26 T., Limpens, E., *et al.* (2019). A *Medicago truncatula* SWEET transporter implicated in
27 arbuscule maintenance during arbuscular mycorrhizal symbiosis. *New Phytol.*
- 28 35. Zeng, T., Holmer, R., Hontelez, J., te Lintel-Hekkert, B., Marufu, L., de Zeeuw, T., Wu,

- F., Schijlen, E., Bisseling, T., and Limpens, E. (2018). Host- and stage-dependent secretome of the arbuscular mycorrhizal fungus *Rhizophagus irregularis*. *Plant J.* *94*, 411–425.
36. Fiorilli, V., Catoni, M., Miozzi, L., Novero, M., Accotto, G.P., and Lanfranco, L. (2009). Global and cell-type gene expression profiles in tomato plants colonized by an arbuscular mycorrhizal fungus. *New Phytol.*
37. Sheng, M., Chen, X., Zhang, X., Hamel, C., Cui, X., Chen, J., Chen, H., and Tang, M. (2017). Changes in arbuscular mycorrhizal fungal attributes along a chronosequence of black locust (*Robinia pseudoacacia*) plantations can be attributed to the plantation-induced variation in soil properties. *Sci. Total Environ.*
38. Berruti, A., Demasi, S., Lumini, E., Kobayashi, N., Scariot, V., and Bianciotto, V. (2017). Wild *Camellia japonica* specimens in the Shimane prefecture (Japan) host previously undescribed AMF diversity. *Appl. Soil Ecol.*
39. Krüger, C., Kohout, P., Janoušková, M., Püschel, D., Frouz, J., and Rydlová, J. (2017). Plant communities rather than soil properties structure arbuscular mycorrhizal fungal communities along primary succession on a mine spoil. *Front. Microbiol.*
40. Temina, M., Rezankova, H., Rezanka, T., and Dembitsky, V.M. (2007). Diversity of the fatty acids of the *Nostoc* species and their statistical analysis. *Microbiol. Res.* *162*, 308–321.
41. Patel, V.K., Sundaram, S., Patel, A.K., and Kalra, A. (2018). Characterization of Seven Species of Cyanobacteria for High-Quality Biomass Production. *Arab. J. Sci. Eng.*
42. López-Rosales, A.R., Ancona-Canché, K., Chavarria-Hernandez, J.C., Barahona-Pérez, F., Toledano-Thompson, T., Garduño-Solórzano, G., López-Adrian, S., Canto-Canché, B., Polanco-Lugo, E., and Valdez-Ojeda, R. (2019). Fatty acids, hydrocarbons and terpenes of nannochloropsis and nannochloris isolates with potential for biofuel production. *Energies.*
43. Steinhoff, F.S., Karlberg, M., Graeve, M., and Wulff, A. (2014). Cyanobacteria in Scandinavian coastal waters - A potential source for biofuels and fatty acids? *Algal Res.*
44. Rich, M.K., Nouri, E., Courty, P.E., and Reinhardt, D. (2017). Diet of Arbuscular Mycorrhizal Fungi: Bread and Butter? *Trends Plant Sci.* *22*, 652–660.

- 1 45. Luginbuehl, L.H., Menard, G.N., Kurup, S., Van Erp, H., Radhakrishnan, G. V.,
2 Breakspear, A., Oldroyd, G.E.D., and Eastmond, P.J. (2017). Fatty acids in arbuscular
3 mycorrhizal fungi are synthesized by the host plant. *Science* (80-.). 356, 1175–1178.
- 4 46. Cordeiro, R.S., Vaz, I.C.D., Magalhães, S.M.S., and Barbosa, F.A.R. (2017). Effects of
5 nutritional conditions on lipid production by cyanobacteria. *An. Acad. Bras. Cienc.*
- 6 47. Keymer, A., Pimprikar, P., Wewer, V., Huber, C., Brands, M., Bucerius, S.L., Delaux,
7 P.M., Klingl, V., von Röpenack-Lahaye, E., Wang, T.L., *et al.* (2017). Lipid transfer from
8 plants to arbuscular mycorrhiza fungi. *Elife* 6.
- 9 48. Torres-Cortés, G., Ghignone, S., Bonfante, P., and Schüßler, A. (2015). Mosaic genome of
10 endobacteria in arbuscular mycorrhizal fungi: Transkingdom gene transfer in an ancient
11 mycoplasma-fungus association. *Proc. Natl. Acad. Sci. U. S. A.* 112, 7785–7790.
- 12 49. Rensing, S.A. (2018). Great moments in evolution: the conquest of land by plants. *Curr.*
13 *Opin. Plant Biol.* 42, 49–54.
- 14 50. Morris, J.L., Puttick, M.N., Clark, J.W., Edwards, D., Kenrick, P., Pressel, S., Wellman,
15 C.H., Yang, Z., Schneider, H., and Donoghue, P.C.J. (2018). The timescale of early land
16 plant evolution. *Proc. Natl. Acad. Sci. U. S. A.* 115, E2274–E2283.
- 17 51. Genre, A., Chabaud, M., Balzergue, C., Puech-Pagès, V., Novero, M., Rey, T., Fournier,
18 J., Rochange, S., Bécard, G., Bonfante, P., *et al.* (2013). Short-chain chitin oligomers from
19 arbuscular mycorrhizal fungi trigger nuclear Ca²⁺ spiking in *Medicago truncatula* roots
20 and their production is enhanced by strigolactone. *New Phytol.* 198, 190–202.
- 21 52. Maillet, F., Poinso, V., André, O., Puech-Pagès, V., Haouy, A., Gueunier, M., Cromer,
22 L., Giraudet, D., Formey, D., Niebel, A., *et al.* (2011). Fungal lipochitooligosaccharide
23 symbiotic signals in arbuscular mycorrhiza. *Nature* 469, 58–64.
- 24 53. Schüßler, A., and Wolf, E. (2005). *Geosiphon pyriformis*—a Glomeromycotan Soil
25 Fungus Forming Endosymbiosis with Cyanobacteria. In *In Vitro Culture of Mycorrhizas*,
26 pp. 271–289.
- 27 54. Mollenhauer, D., and Mollenhauer, R. (1988). *Geosiphon* cultures ahead. *Endocytobios*
28 *Cell Res* 5, 69–73.

- 1 55. Bolger, A.M., Lohse, M., and Usadel, B. (2014). Trimmomatic: A flexible trimmer for
2 Illumina sequence data. *Bioinformatics* 30, 2114–2120.
- 3 56. Nurk, S., Meleshko, D., Korobeynikov, A., and Pevzner, P.A. (2017). MetaSPAdes: A
4 new versatile metagenomic assembler. *Genome Res.* 27, 824–834.
- 5 57. Alneberg, J., Bjarnason, B.S., De Bruijn, I., Schirmer, M., Quick, J., Ijaz, U.Z., Lahti, L.,
6 Loman, N.J., Andersson, A.F., and Quince, C. (2014). Binning metagenomic contigs by
7 coverage and composition. *Nat. Methods* 11, 1144–1146.
- 8 58. Altschul, S.F., Gish, W., Miller, W., Myers, E.W., and Lipman, D.J. (1990). Basic local
9 alignment search tool. *J Mol Biol* 215, 403–410.
- 10 59. Buchfink, B., Xie, C., and Huson, D.H. (2014). Fast and sensitive protein alignment using
11 DIAMOND. *Nat. Methods* 12, 59–60.
- 12 60. Kent, W.J. (2002). BLAT---The BLAST-Like Alignment Tool.
- 13 61. Zimin, A. V., Marçais, G., Puiu, D., Roberts, M., Salzberg, S.L., and Yorke, J.A. (2013).
14 The MaSuRCA genome assembler. *Bioinformatics* 29, 2669–2677.
- 15 62. Marçais, G., and Kingsford, C. (2011). A fast, lock-free approach for efficient parallel
16 counting of occurrences of k-mers. *Bioinformatics* 27, 764–770.
- 17 63. Vurture, G.W., Sedlazeck, F.J., Nattestad, M., Underwood, C.J., Fang, H., Gurtowski, J.,
18 and Schatz, M.C. (2017). GenomeScope: Fast reference-free genome profiling from short
19 reads. In *Bioinformatics*, pp. 2202–2204.
- 20 64. Haas, B.J., Papanicolaou, A., Yassour, M., Grabherr, M., Blood, P.D., Bowden, J.,
21 Couger, M.B., Eccles, D., Li, B., Lieber, M., *et al.* (2013). De novo transcript sequence
22 reconstruction from RNA-seq using the Trinity platform for reference generation and
23 analysis. *Nat. Protoc.* 8, 1494–1512.
- 24 65. Hass, B. (2010). TransposonPSI: An application of PSI-Blast to mine (retro-)transposon
25 ORF homologies. Broad Institute, Cambridge, MA, USA.
- 26 66. Smit, A., and Hubley, R. (2013). RepeatModeler. RepeatModeler.
- 27 67. Simão, F.A., Waterhouse, R.M., Ioannidis, P., Kriventseva, E. V., and Zdobnov, E.M.
28 (2015). BUSCO: Assessing genome assembly and annotation completeness with single-

- copy orthologs. *Bioinformatics* 31, 3210–3212.
68. Hancock, J.M., Zvelebil, M.J., Hancock, J.M., and Bishop, M.J. (2004). HMMer. In *Dictionary of Bioinformatics and Computational Biology*.
69. Finn, R.D., Bateman, A., Clements, J., Coghill, P., Eberhardt, R.Y., Eddy, S.R., Heger, A., Hetherington, K., Holm, L., Mistry, J., *et al.* (2014). Pfam: The protein families database. *Nucleic Acids Res.*
70. Lombard, V., Golaconda Ramulu, H., Drula, E., Coutinho, P.M., and Henrissat, B. (2014). The carbohydrate-active enzymes database (CAZy) in 2013. *Nucleic Acids Res.* 42.
71. Kamel, L., Tang, N., Malbreil, M., San Clemente, H., Le Marquer, M., Roux, C., and dit Frey, N.F. (2017). The comparison of expressed candidate secreted proteins from two arbuscular mycorrhizal fungi unravels common and specific molecular tools to invade different host plants. *Front. Plant Sci.* 8.
72. Pellegrin, C., Morin, E., Martin, F.M., and Veneault-Fourrey, C. (2015). Comparative analysis of secretomes from ectomycorrhizal fungi with an emphasis on small-secreted proteins. *Front. Microbiol.* 6.
73. Sperschneider, J., Dodds, P.N., Gardiner, D.M., Singh, K.B., and Taylor, J.M. (2018). Improved prediction of fungal effector proteins from secretomes with EffectorP 2.0. *Mol. Plant Pathol.* 19, 2094–2110.
74. Grigoriev, I. V., Nordberg, H., Shabalov, I., Aerts, A., Cantor, M., Goodstein, D., Kuo, A., Minovitsky, S., Nikitin, R., Ohm, R.A., *et al.* (2012). The Genome Portal of the Department of Energy Joint Genome Institute. *Nucleic Acids Res.* 40.
75. Grigoriev, I. V., Nikitin, R., Haridas, S., Kuo, A., Ohm, R., Otilar, R., Riley, R., Salamov, A., Zhao, X., Korzeniewski, F., *et al.* (2014). MycoCosm portal: Gearing up for 1000 fungal genomes. *Nucleic Acids Res.* 42.
76. Li, H., and Durbin, R. (2009). Fast and accurate short read alignment with Burrows-Wheeler transform. *Bioinformatics* 25, 1754–1760.
77. Garrison, E., and Marth, G. (2012). Haplotype-based variant detection from short-read sequencing. *arXiv Prepr. arXiv1207.3907*. Available at: <http://arxiv.org/abs/1207.3907>.

78. Danecek, P., Auton, A., Abecasis, G., Albers, C.A., Banks, E., DePristo, M.A., Handsaker, R.E., Lunter, G., Marth, G.T., Sherry, S.T., *et al.* (2011). The variant call format and VCFtools. *Bioinformatics* 27, 2156–2158.
79. Stajich, J.E. (2017). Fungal Genomes and Insights into the Evolution of the Kingdom. *The Fungal Kingdom*, 619–633.
80. Lanfear, R., Calcott, B., Ho, S.Y.W., and Guindon, S. (2012). PartitionFinder: Combined selection of partitioning schemes and substitution models for phylogenetic analyses. *Mol. Biol. Evol.* 29, 1695–1701.
81. Nguyen, L.T., Schmidt, H.A., Von Haeseler, A., and Minh, B.Q. (2015). IQ-TREE: A fast and effective stochastic algorithm for estimating maximum-likelihood phylogenies. *Mol. Biol. Evol.* 32, 268–274.
82. Sanderson, M.J. (2003). r8s: Inferring absolute rates of molecular evolution and divergence times in the absence of a molecular clock. *Bioinformatics* 19, 301–302.
83. Parfrey, L.W., Lahr, D.J.G., Knoll, A.H., and Katz, L.A. (2011). Estimating the timing of early eukaryotic diversification with multigene molecular clocks. *Proc. Natl. Acad. Sci. U. S. A.* 108, 13624–13629.
84. Lutzoni, F., Nowak, M.D., Alfaro, M.E., Reeb, V., Miadlikowska, J., Krug, M., Arnold, A.E., Lewis, L.A., Swofford, D., Hibbett, D., *et al.* (2018). Contemporaneous radiations of fungi and plants linked to symbiosis. *Nat. Commun.* 9, 1–11.
85. Wang, Y., White, M.M., and Moncalvo, J.-M.M. (2019). Diversification of the gut fungi Smittium and allies (Harpellales) co-occurred with the origin of complete metamorphosis of their symbiotic insect hosts (lower Diptera). *Mol. Phylogenet. Evol.* 139, 106550.
86. Chang, Y., Wang, S., Sekimoto, S., Aerts, A., Choi, C., Clum, A., LaButti, K., Lindquist, E., Ngan, C.Y., Ohm, R.A., *et al.* (2015). Phylogenomic analyses indicate that early fungi evolved digesting cell walls of algal ancestors of land plants. *Genome Biol. Evol.* 7, 1590–1601.
87. Langley, C.H., and Fitch, W.M. (1974). An examination of the constancy of the rate of molecular evolution. *J. Mol. Evol.* 3, 161–177.

- 1 88. Gill, P.E., Murray, W., and Wright, M.H. (1981). Practical optimization (New York:
2 Academic Press).
- 3 89. Press, W.H., Flannery, B.P., Teukolsky, S.A., and Vetterling, W.T. (1992). Numerical
4 recipes in C 2nd ed. (New York: Cambridge University Press).
- 5 90. Shimodaira, H. (2002). An approximately unbiased test of phylogenetic tree selection.
6 *Syst. Biol.* *51*, 492–508.
- 7 91. Shimodaira, H., and Hasegawa, M. (1999). Multiple comparisons of log-likelihoods with
8 applications to phylogenetic inference. *Mol. Biol. Evol.* *16*, 1114–1116.
- 9 92. Kishino, H., Miyata, T., and Hasegawa, M. (1990). Maximum likelihood inference of
10 protein phylogeny and the origin of chloroplasts. *J. Mol. Evol.* *31*, 151–160.
- 11 93. Kishino, H., and Hasegawa, M. (1989). Evaluation of the maximum likelihood estimate of
12 the evolutionary tree topologies from DNA sequence *J. Mol. Evol.* *29*, 170–179.
- 13 94. Strimmer, K., and Rambaut, A. (2002). Inferring confidence sets of possibly misspecified
14 gene trees. *Proc. R. Soc. B Biol. Sci.* *269*, 137–142.
- 15 95. Kalyaanamoorthy, S., Minh, B.Q., Wong, T.K.F., Von Haeseler, A., and Jermiin, L.S.
16 (2017). ModelFinder: fast model selection for accurate phylogenetic estimates. *Nat.*
17 *Methods* *14*, 587–589.
- 18 96. Wang, Y., White, M.M., Kvist, S., and Moncalvo, J.M. (2016). Genome-Wide Survey of
19 Gut Fungi (Harpellales) Reveals the First Horizontally Transferred Ubiquitin Gene from a
20 Mosquito Host. *Mol. Biol. Evol.* *33*, 2544–2554.
- 21 97. Guindon, S., Dufayard, J.F., Lefort, V., Anisimova, M., Hordijk, W., and Gascuel, O.
22 (2010). New algorithms and methods to estimate maximum-likelihood phylogenies:
23 Assessing the performance of PhyML 3.0. *Syst. Biol.* *59*, 307–321.
- 24 98. Camacho, C., Coulouris, G., Avagyan, V., Ma, N., Papadopoulos, J., Bealer, K., and
25 Madden, T.L. (2009). BLAST+: Architecture and applications. *BMC Bioinformatics* *10*.
- 26 99. Edgar, R.C. (2004). MUSCLE: Multiple sequence alignment with high accuracy and high
27 throughput. *Nucleic Acids Res.* *32*, 1792–1797.
- 28 100. Capella-Gutiérrez, S., Silla-Martínez, J.M., and Gabaldón, T. (2009). trimAl: A tool for

automated alignment trimming in large-scale phylogenetic analyses. *Bioinformatics* 25, 1972–1973.

101. Letunic, I., and Bork, P. (2007). Interactive Tree Of Life (iTOL): An online tool for phylogenetic tree display and annotation. *Bioinformatics* 23, 127–128.

102. Letunic, I., and Bork, P. (2019). Interactive Tree of Life (iTOL) v4: Recent updates and new developments. *Nucleic Acids Res.* 47.

103. Robinson, M.D., McCarthy, D.J., and Smyth, G.K. (2009). edgeR: A Bioconductor package for differential expression analysis of digital gene expression data. *Bioinformatics* 26, 139–140.

Table 1: Summary statistics for genome assembly of sequenced *G. pyriformis* and other species from Glomeromycotina and selected Mucoromycota used in this study

Genomes	Assembly size	No of scaffolds	Scaffold N50	Largest scaffold (Kb)	Total Gap%	Repeat %	Busco completeness %	GC %
<i>Geosiphon Pyriformis</i>	129	795	703	2733.91	0.023	64.35	96.2	29.25
<i>Gigaspora rosea</i> V1.0	597.95	7526	734	1204.75	7.92	63.44	97.9	28.81
<i>Rhizophagus ceribriforme</i> DAOM227022 V1.0	136.89	2592	266	709.02	17.60	24.77	98.3	26.55

<i>Rhizophagus irregularis</i> DAOM 197198V2.0	136.80	1123	129	1375.86	5.06	26.38	98	27.53
<i>Diversispora versiformis</i> strain IT104	147	731	434	2010.39	0.061	43.6	98.2	25.1
<i>Rhizopus microsporus</i> ATCC11559 VI	25.97	131	8	2782.17	2.41	4.68	98.6	37.48
<i>Mucor Circinelloides</i> CBS 277.49 V2.0	36.59	26	4	6050.25	0.00	20.38	97.2	42.17
<i>Phycomyces Blakesleeanus</i> NRRL1555 V2.0	53.94	80	11	4452.46	1.06	9.74	96.9	35.78
<i>Mortierella Elongata</i> AG-77	49.86	473	31	1526.29	0.30	4.63	99.7	48.05

1

2

3