

ARTICLE

Received 20 Feb 2014 | Accepted 6 May 2014 | Published 13 Jun 2014

DOI: 10.1038/ncomms5052

OPEN

A barcode of organellar genome polymorphisms identifies the geographic origin of *Plasmodium falciparum* strains

Mark D. Preston¹, Susana Campino², Samuel A. Assefa¹, Diego F. Echeverry^{3,4}, Harold Ocholla^{5,6,7}, Alfred Amambua-Ngwa⁸, Lindsay B. Stewart¹, David J. Conway^{1,8}, Steffen Borrmann^{9,10}, Pascal Michon¹¹, Issaka Zongo¹², Jean-Bosco Ouédraogo¹², Abdoulaye A. Djimde^{2,13}, Ogobara K. Doumbo¹³, Francois Nosten^{14,15}, Arnab Pain¹⁶, Teun Bousema¹, Chris J. Drakeley¹, Rick M. Fairhurst¹⁷, Colin J. Sutherland¹, Cally Roper¹ & Taane G. Clark¹

Malaria is a major public health problem that is actively being addressed in a global eradication campaign. Increased population mobility through international air travel has elevated the risk of re-introducing parasites to elimination areas and dispersing drug-resistant parasites to new regions. A simple genetic marker that quickly and accurately identifies the geographic origin of infections would be a valuable public health tool for locating the source of imported outbreaks. Here we analyse the mitochondrion and apicoplast genomes of 711 *Plasmodium falciparum* isolates from 14 countries, and find evidence that they are non-recombining and co-inherited. The high degree of linkage produces a panel of relatively few single-nucleotide polymorphisms (SNPs) that is geographically informative. We design a 23-SNP barcode that is highly predictive (~92%) and easily adapted to aid case management in the field and survey parasite migration worldwide.

¹Immunology and Infection Department, London School of Hygiene and Tropical Medicine, London WC1E 7HT, UK. ²Malaria Programme, Wellcome Trust Sanger Institute, Hinxton CB10 1SA, UK. ³Department of Entomology, Purdue University, West Lafayette, Indiana 47907, USA. ⁴International Center for Medical Research and Training, Carrera 125, Cali, Colombia. ⁵College of Medicine, University of Malawi, Blantyre 3, Malawi. ⁶Malawi-Liverpool-Wellcome Trust Clinical Research Programme, Blantyre 30096 BT3, Malawi. ⁷Malaria Capacity Development Consortium, Liverpool School of Tropical Medicine, Liverpool L3 5QA, UK. ⁸Medical Research Council Laboratories (UK), Fajara PO Box 273, The Gambia. ⁹KEMRI-Wellcome Trust Research Programme, Kilifi 80108, Kenya. ¹⁰Department of Parasitology, Institute of Tropical Medicine, University of Tübingen, Tübingen 72074, Germany. ¹¹Department of Rural Health, Faculty of Health Sciences, Divine Word University, Madang PO Box 483, Papua New Guinea. ¹²Institut de Recherche en Sciences de la Santé, Bobo-Dioulasso BP 545, Burkina Faso. ¹³Malaria Research and Training Centre, Faculty of Medicine, Pharmacy and Dentistry, University of Bamako, Bamako BP1805, Mali. ¹⁴Centre for Tropical Medicine, Nuffield Department of Medicine, University of Oxford, Oxford OX3 9DS, UK. ¹⁵Shoklo Malaria Research Unit, Mahidol-Oxford Tropical Medicine Research Unit, Faculty of Tropical Medicine, Mahidol University, Mae Sot 63110, Thailand. ¹⁶Pathogen Genomics Laboratory, King Abdullah University of Science and Technology, Thuwal 23955-6900, Kingdom of Saudi Arabia. ¹⁷Malaria Pathogenesis and Human Immunity Unit, Laboratory of Malaria and Vector Research, National Institute of Allergy and Infectious Diseases, National Institutes of Health, Bethesda, Maryland 20892, USA. Correspondence and requests for materials should be addressed to T.G.C. (email: taane.clark@lshtm.ac.uk) or to C.R. (email: cally.roper@lshtm.ac.uk).

Malaria threatens nearly half the world's population, and the deadliest form caused by *Plasmodium falciparum* remains a leading cause of childhood mortality worldwide¹. As countries move closer to elimination and parasites develop tolerance of artemisinins^{2,3}, understanding the interconnectedness of parasite populations and tracing the source of imported infections have become top priorities. Genetic markers have proved extremely valuable in the eradication of other diseases (for example, polio⁴). Analysis of nuclear genome variation in *P. falciparum* (14 chromosomes, 23 Mbp, 19.1% GC content) has been used to identify candidate artemisinin-resistant loci⁵, and can be exploited to map the dispersion of parasites worldwide and trace the migration of drug-resistant parasites into new areas. Thus, a universal *P. falciparum* genotyping tool able to interrogate geographically restricted single-nucleotide polymorphisms (SNPs) would be of great value. Current barcoding approaches⁵ based on nuclear SNPs are constrained by a lack of geographic specificity and frequent recombination, which disrupts multi-locus SNP associations in each generation. To overcome these limitations, we explored the usefulness of the extra-nuclear genomes of the mitochondrion and apicoplast organelles. We postulated that strict maternal inheritance might exclude recombination and so create a barcode that is stable and geographically informative over time.

The mitochondrion genome (*mt*) of *P. falciparum* is a 6-kb concatenated linear sequence, is transmitted in female gametocytes and does not recombine among lineages^{6–8}; thus, sequence polymorphism in *mt* is attractive as a potential barcoding tool. Analysis of global sequence variation in *mt* has revealed geographic differentiation^{9–11}, but the limited numbers of SNPs restrict its capacity to resolve fine-scale population differentiation. Apicoplasts are relict non-photosynthetic plastids found in most protozoan parasites belonging to the phylum Apicomplexa, including all *Plasmodium* species, and show phylogenetic homology to the chloroplasts of plants and red algae^{12,13}. Although the apicoplast has lost any ancestral photosynthetic ability, it retains a genome encoding lifecycle-specific, essential metabolic and biosynthetic pathways that generate isoprenoids, fatty acids and haem¹³. As these are distinct from homologous human pathways, the apicoplast is an enticing target for antimalarial drugs^{13–17}. The apicoplast genome (*apico*) is a 35-kb circular sequence⁶ and is also maternally inherited. Although polymorphism in *apico* (29.4 kb annotated core, 30 genes, 13.1% GC content) has not been well characterized, it is potentially greater than that in *mt* (6 kb, 3 genes, 31.6% GC content) owing to its larger size. To develop a robust *mt/apico* barcode and improve our understanding of *apico* evolution, a definitive analysis of *apico* SNP variation in multiple *P. falciparum* populations is needed to determine the extent of global diversity and existence of recombination.

Although there is good evidence that chloroplasts and mitochondria are co-inherited in plants¹⁸, this is not a hard-and-fast rule in other organisms¹⁹. Evidence from the laboratory indicates that *mt* and *apico* are co-transmitted during *P. falciparum* gametocytogenesis⁷, but evidence from the field is lacking. Here, using sequence data from 711 parasite isolates in 14 countries across four continents, we catalogue 151 *mt* SNPs and 488 *apico* SNPs and use them to investigate organelle DNA co-inheritance and geographic differentiation at the population level. We find high linkage disequilibrium (LD) between *mt* and *apico* SNPs within populations, providing strong evidence that the organelles are indeed co-transmitted and non-recombining. This finding represents a breakthrough in the genetic barcoding of *P. falciparum*, as it reveals novel extended haplotypes specific for different geographic settings. Using SNP variation of the combined organelle genome (*mt/apico*) in an iterative haplotype-

based classification analysis, we construct a 23-SNP barcode that identifies the region of sample origin with 92% predictive accuracy.

Results

To the 3D7 reference genome we aligned high-quality raw sequence data from 711 *P. falciparum* samples in five geographic regions: West Africa (WAF: Burkina Faso, Gambia, Ghana and Mali, $N=401$), East Africa (EAF: Kenya, Malawi and Uganda, $N=98$), Southeast Asia (SEA: Cambodia, Thailand and Vietnam, $N=164$), Oceania (OCE: Papua New Guinea, $N=25$) and South America (SAM: Colombia and Peru, $N=23$). The sequence coverages of *mt* ($\sim 1,000$ -fold) and *apico* (~ 100 -fold) are ~ 22 -fold and \sim two-fold greater than the nuclear genome, respectively (Fig. 1; Supplementary Fig. 1). These fold differences in coverage are consistent with known organelle copy numbers in single *P. falciparum* parasites^{20,21}. Using all sample alignments, we identified 151 high-quality SNPs in *mt* (25.3 SNPs per kilobase, 65.6% in coding regions) and 488 in *apico* (16.6 per kilobase, 77.5% in coding regions) (Supplementary Table 1). Of the 151 SNPs, only 20 (13.2%) were identified previously^{9,10}. Across all samples, 65.4% (418/639) of SNPs were singletons, 92.5% (591/639) were rare (minor allele frequency, MAF $< 1\%$), 7.5% (48/639) had a MAF $> 1\%$ and 2.3% (15/639, 3 *mt* and 12 *apico*) were common (MAF $> 5\%$) (Supplementary Table 1). Multi-allelic SNPs were identified in both genomes (*mt* 4.0%, *apico* 5.1%); 29 were tri-allelic and two were quad-allelic (Supplementary Table 1). Of the multi-allelic SNPs, only the quad-allelic locus *mt1692* described previously¹⁰ has a combined MAF $> 5\%$.

Geographic patterns of diversity were investigated by linear discriminant analysis of the combined *mt* and *apico* SNP data, which revealed clustering by geographic origin of samples (Supplementary Fig. 2). To determine the most significant drivers of population differentiation, we analysed only non-rare SNPs. We calculated population differentiation statistic *Fst* to identify SNPs with inter-regional allele frequency differences, which range from 0 to 1 with higher values signifying greater differentiation²² (Fig. 1). We found substantially lower population differentiation between countries in the same region (mean 28.5 SNPs per region with *Fst* > 0.05) than between the five regions (mean 58 SNPs with *Fst* > 0.05). Forty-nine SNPs have MAF $> 1\%$ in at least one region (Supplementary Table 2), 17 (34.7%) of which have *Fst* > 0.1 (Supplementary Fig. 3). Of these 17 (4 *mt* and 13 *apico*), 14 are located in genes with 8 non-synonymous (NS) changes (Supplementary Fig. 3; Supplementary Table 2). The two SNP loci with highest *Fst* (~ 0.76), *mt772* (*cox3*) and *apico6762* (*orf101*), are in perfect LD ($r^2=1$) and differentiate SEA from other regions (MAFs: overall 16.5%, SAM 0%, WAF 0%, EAF 0%, SEA 69.0% and OCE 20.8%). A third SNP with high *Fst* (~ 0.88), *apico26659* (*rpl23*), differentiates Africa (WAF and EAF) and SAM from other regions (Supplementary Fig. 3; Supplementary Table 2).

To assess the extent of recombination between SNPs within and between *mt* and *apico*, we carried out intra- and inter-region analyses of LD. Using non-rare biallelic markers, there was near-perfect LD between the combined *mt* and *apico* SNPs, within and across geographic regions. This is strong evidence that there is no recombination within or between organelles (mean pairwise $D' = 0.998$ for all regions combined, Supplementary Fig. 4), the latter implying potential co-transmission. To investigate this possibility, we used 146 haplotypes (the observed combinations of SNPs in individual parasite isolates) of *mt* and 271 haplotypes of *apico*, respectively (Supplementary Table 1). By comparing the joint *mt/apico* haplotype frequencies (Supplementary Table 3),

we found that the dependence between *mt* and *apico* was highly significant ($\chi^2 = 64,921$, d.f. = 39,566, $P < 10^{-16}$), providing strong evidence of co-inheritance of the two organelles. This genetic evidence confirms the experimentally observed and theoretically predicted processes involved in gametocytogenesis^{6,7}.

The geographical pattern of *mt* haplotypes was previously interpreted to reflect radiation of *P. falciparum* out of Africa into SEA and SAM¹⁰. Consistent with this interpretation, our analysis of 151 *mt* SNPs identifies a common haplotype in 30.0% (213/711) of samples, which is represented in four of the five regions: SAM 30.4%, WAF 37.2%, EAF 49.0%, SEA 0% and OCE 36% (Supplementary Fig. 5). Since this compromises geographical assignment, *mt* haplotypes alone cannot identify the geographic origin of parasite strains. The addition of 488 *apico* SNPs to generate 290 distinct compound (*mt/apico*) haplotypes greatly increases the geographic resolution of samples (Supplementary

Fig. 5). Nearly all (282/290, 97.2%) compound haplotypes are observed in one region only, and 66.8% of all parasite isolates have a haplotype unique to their region of origin. Six of the eight *mt/apico* haplotypes observed in multiple regions are most common in Africa (WAF and EAF), consistent with an African origin for this parasite species.

After discovering the existence of regional differentiation, we sought to identify a minimal set of barcoding SNPs diagnostic for the compound *mt/apico* haplotypes. Using the 221 SNP loci with non-singleton alleles, we applied an iterative haplotype search algorithm that maximized predictive accuracy, while accounting for regional sample size differences and avoiding over-fitting. The minimal barcode comprises 23 SNPs (5 *mt*, 18 *apico*, MAF > 1% in a single region, 3 tri-allelic), within 18 protein-coding genes (13 NS), four non-translated RNA segments and one inter-genic region (Supplementary Table 2; Fig. 1). The 23 SNPs form only

Figure 1 | Plasmodium falciparum mitochondrion and apicoplast genomes. The nucleotide sequence landscape of the densely packed *P. falciparum* mitochondrion (*mt*) and apicoplast (*apico*) genomes. Protein-coding (green) and non-translated RNA (blue) regions in the ‘annotation’ ring are transcribed from either strand (inner, negative strand; outer, positive strand). The 20-fold difference in coverage between the genomes is visible (see also Supplementary Fig. 1). All mutations within *mt* (151 SNPs, 5,967-bp linear) and *apico* core (488 SNPs, 29,430-bp circular, excluding an inverted repeat) are shown relative to the *P. falciparum* 3D7 (version 3.0) reference genome coordinates. SNPs are densely packed throughout, with more non-synonymous (NS) protein-coding changes (red) in *apico* than in *mt*. Synonymous, intronic, intra-genic (green) and RNA changes (blue) are also marked. The minor allele frequency (MAF), *Fst* and barcode SNPs are marked in the outer three rings and are colour coded in the same way (the full catalogue is available online). The 23 barcoding SNPs (5 *mt*, 4 NS; 18 *apico*, 9 NS) are marked in the outer ring.

Figure 2 | SNP barcode across *P. falciparum* mitochondrion and apicoplast genomes. The 23 SNP loci form 34 distinct haplotypes that help identify a parasite’s geographical origin: South America, SAM; West Africa, WAF; East Africa, EAF; Southeast Asia, SEA; and Oceania, OCE. Most (76.5%, 26/34) haplotypes are unique to a single region. Haplotype 10 corresponds to the 3D7 reference strain, and its mitochondrion (*mt*) core haplotype is observed in all five regions. Two haplotypes (14 and 30) are seen in three regions. The overall accuracy is 92.1% (655/711; SAM 100%, WAF 94.5%, EAF 68.4%, SEA 98.8% and OCE 96.0%).

34 distinct haplotypes (Fig. 2), 26 of which are unique to one region. The core 3D7 haplotype 10 occurs in 14 African isolates (2.8%, 7 WAF and 7 EAF). Haplotypes 14 and 30 occur in three regions and deviate from the core by single mutations.

The overall predictive accuracy of the minimal barcode is 92.1% (655/711, Supplementary Table 4), compared with 95.1% (676/711) using all 639 *mt* and *apico* SNPs, and 82.1% using 24 nuclear SNPs⁵ (Supplementary Fig. 5). Across all regions except EAF, the predictive accuracy using the barcode is at least 94%. Almost half the discrepancies (24/56) arise from EAF samples being assigned to WAF. The high diversity in EAF samples leads to poor identification using the full and barcoding sets of SNPs, highlighting the need for further characterization of sample genomes from this region. The 23-SNP barcode was validated on sequence data from 81 *P. falciparum* samples not used in its construction, including five laboratory-adapted clones (3D7, HB3, 7G8, DD2 and GB4 (ref. 23)), eight samples from travellers returning to London from EAF or WAF²⁴, 154 samples from Africa (Senegal, *N* = 12 (ref. 25); Ghana, *N* = 16; Guinea, *N* = 106 (ref. 26); Malawi, *N* = 20 (ref. 27)) and 20

samples from SEA²⁸. The geographic origins of 93.0% (174/187) of isolates were correctly assigned; the origins of eight Malawian (EAF) and five Guinean (WAF) parasites were unassigned as their haplotypes are found in both East and West Africa (haplotypes 8–14, see Fig. 2).

Discussion

Worldwide genetic variation in *P. falciparum* reflects population history, demography and geographic distance; however, recombination disrupts signals of differentiation in the nuclear genome, and since organelle sequence is non-recombining it can be uniquely informative when tracing patterns of dispersal. Mitochondrial and chloroplast sequences are commonly used in DNA barcodes for animals and plants²⁹ and have been used to explore the origins of humans³⁰ and wine grapevines³¹. Using genetic variation in the multi-copy *mt* and *apico* genomes, we have established a 23-SNP barcode that is geographically informative and robust to the effects of recombination. Rapid sequencing and genotyping technologies can be applied to small amounts of

relatively low-grade parasite material, such as that sourced from finger-prick bloodspots. Exploiting uniqueness in the sequences surrounding the informative SNPs supports highly specific identification. The application of this tool has the potential to improve the management of imported cases and reduce the risk of local epidemics resulting from further transmission. Hence it will be a valuable tool for local agencies in programmes of malaria elimination and resistance containment.

The geographic differentiation seen in organelle genomes may also be subject to evolutionary forces in addition to genetic drift and migration. The presence of a core haplotype is consistent with *P. falciparum* radiation from Africa in the recent past, while sequence analysis using Tajima's *D* metric³² supports population expansion in Africa and Asia, and possibly Oceania, and suggests a neutrally mutating population in South America (Supplementary Fig. 6)—all consistent with previous studies of mitochondrial genome diversity¹⁰. We explored the possibility that selective forces are also influential. Drug pressure, for example, is exerted regionally through sequential roll-outs of new antimalarial treatments in response to emerging drug resistance. The resulting selective sweeps identified in the nuclear genome have regional dispersal patterns^{25,33–35}. In the mitochondrial genome, mutation in codon 268 of *cytb* occurred *in vitro* in the presence of atovaquone-proguanil selection¹¹. However, we previously observed no naturally occurring polymorphisms in codons 133, 268 or 280 of this gene²⁵. Since the mitochondrion is a putative target of the antimalarial action of artemisinins³³, we looked for association between non-rare *mt/apico* SNPs and putative artemisinin-resistant loci (chromosome 13 region³ and *UBP1* (ref. 36)) but found weak correlation (mean $r^2 = 0.00257$, maximum $r^2 = 0.515$). We also considered nuclear SNPs known to be associated with resistance to chloroquine (*crt*, *mdr1*, mean $r^2 = 0.00454$, maximum $r^2 = 0.621$) and antifolates (*dhfr*, *dhps*, mean $r^2 = 0.00837$, maximum $r^2 = 0.371$), but again found only weak correlation.

A striking observation is the high proportion of NS changes among coding SNPs in *apico* (77.8%) compared with *mt* (31.3%) and the nuclear (61.8%) genome²⁷, which may suggest they are subject to different selective pressures. While all *mt* genes have low NS to S ratios, indicative of purifying selection and a conserved functional role, *apico* genes generally have high NS to S ratios indicative of divergence and directional selection³⁷. Drugs may exert selection; the highest NS ratios were in *rp8*, *rps7* and *tufA* (Supplementary Table 5), the latter encoding a target of the antibiotic thiostrepton and its derivatives³⁸. A more prosaic explanation is nucleotide bias through the unusual *apico* DNA replication machinery³⁹. To explore this further, we compared NS to S ratios among *apico*-encoded proteins and 545 nuclear-encoded *apicoplast* proteins⁴⁰. The high rate appears to be confined to those apicoplast proteins encoded in *apico* itself (77.8% NS) rather than the nuclear genome (60.6% NS), thus supporting the DNA replication hypothesis. A similar analysis of *mt*-encoded proteins and 381 nuclear-encoded mitochondrial proteins⁴¹ found NS rates of 55.6% in the nuclear genome and 31.3% in *mt*. This points to a conservation mechanism that is intrinsic to the mitochondrial sequence. It is also significant that the absence of recombination introduces a constraint on the selective removal of slightly deleterious mutations⁴², and it is possible that mutations accumulate in sequences linked to genes under strong directional selection. However, multi-copy states of *mt* and *apico* within individual parasites may allow deleterious copies to be jettisoned by intracellular selection.

The apicoplast shares evolutionary similarities with the chloroplasts of photosynthetic eukaryotes and the prokaryotic progenitors of all plastids, and is vital to the survival of *Plasmodium* species^{13,17}. The organelle thus encodes functions

absent from vertebrate hosts and presents an enticing target for antimalarial drugs^{14–17}, including novel applications of known antibiotics and herbicides. By combining these insights with reverse-genetic approaches, it may be possible to identify key proteins and metabolic pathways as new candidate drug targets¹⁵ and to anticipate their effectiveness in geographically distinct parasite populations.

An ability to determine the geographic origin of *P. falciparum* isolates potentially has enormous practical utility in containing drug resistance and eliminating malaria. One potential limitation of the *mt/apico* barcode in its current form is the lack of representation of the Indian sub-continent, Central America, southern Africa and the Caribbean, owing to the scarcity of sequence data from these regions. In addition, there is a need to sample more intensively from EAF, a region of high genetic diversity, high migration and poor predictive ability. Once these data gaps are filled, the barcode can be re-calibrated to maximize its accuracy in assigning sample origin. The 23 SNPs can be modified in light of new sequence information to improve barcode specificity, especially for discriminating malaria importation from one or two known regions, in which case a minimal set can be applied. Adding genomic data from *P. vivax* and *P. knowlesi* should help broaden the scope of the barcode for pan-*Plasmodium* applications. Incorporating antimalarial drug-resistant loci³ will further enhance the usefulness of the barcode as an important tool for malaria control and elimination activities worldwide.

The demonstration that *mt* and *apico* sequences are non-recombining creates a new genotyping tool that is robust to the diluting effects of recombination. Global movement of parasites threatens elimination and treatment efficacy. By mapping global patterns of organellar genome polymorphism, we will gain new insights into the extent to which *P. falciparum* populations worldwide are inter-connected by international malaria migration.

Methods

Sequence data alignment and variant detection. Raw deep-sequence data (minimum read length 54 base pairs (bp)) were available from *P. falciparum* isolates sourced from Burkina Faso and Mali^{27,28,43–45}, Ghana⁴³, Gambia^{27,43,46}, Guinea²⁶, Kenya^{28,36}, Malawi²⁷, Thailand and Cambodia^{27,28,43,45}, Colombia⁴⁷ and Vietnam⁴³, as well as laboratory-adapted clones (DD2, HB3, 7G8 and GB4 (ref. 23)) (also see ref. 27). *mt* sequence data for 101 samples (SAM 26, WAF 20, EAF 8, SEA 30, OCE 11 and other 6) were also available¹⁰.

All sequences were mapped uniquely onto the 3D7 reference genome (14 chromosomes, 23 Mb; mitochondrion, 6 kb; apicoplast core, 30 kb; version 3.0) using *smalt* alignment software (www.sanger.ac.uk/resources/software/smalt) with default settings within an established pipeline^{24,27}. The resulting alignments enabled the identification of high-quality (Q30) SNPs and small insertions/deletions (indels) using SAMtools and BCF/VC tools (samtools.sourceforge.net). Genotypes were called using coverage as described^{24,27}, where a minimum of 10-reads support was required to call an allele.

Population genetics and statistical analysis. A linear discriminant analysis was performed to cluster parasite isolates on the basis of genetic information, specifically using pairwise identity by state based on SNP allele differences. SNPs identified in the nuclear genome (~600 K SNPs, <http://pathogenseq.lshst.ac.uk/plasmoview>)²⁷ were used in a principal component analysis to identify potential geographical outliers. Analyses of allele frequency distributions were performed using within-population Tajima's *D* indices³² and between-population *Fst*²². Negative Tajima's *D* values signify an excess of low-frequency polymorphisms relative to expectation, indicating population size expansion (for example, after a bottleneck or a selective sweep) and/or purifying selection. Positive Tajima's *D* values signify low levels of low- and high-frequency polymorphisms, indicating a decrease in population size and/or balancing selection. *Fst* metric values range from 0 (equivalent allele frequencies across populations) to 1 (complete differentiation for at least one population). The *Ka/Ks* ratio was calculated as an indicator of selective pressure acting on a protein-coding gene (Supplementary Table 5). It is the ratio of the number of NS substitutions per NS site (*Ka*) to the number of synonymous (S) substitutions per S site (*Ks*)⁴⁸. Increasing values of *Ka/Ks* from 1 imply positive selection, while values decreasing from 1 imply purifying selection. LD was assessed using pairwise *D'* and r^2 methods⁴⁹. The

barcode was constructed using an iterative SNP algorithm that considers the classification of regions using haplotypes, attempting to maximize predictive accuracy (weighted or unweighted by regional sample size) without over-fitting. The search strategy led to a more accurate barcode when compared with traditional SNP (not haplotype)-based approaches, including the incremental addition of SNPs with highest MAF or *F_{st}*, as well as classification and regression tree⁵⁰ and random forest algorithms⁵¹ (Supplementary Fig. 7). All statistical analyses were performed using R software (www.r-project.org).

References

- WHO. *World Malaria Report 2012*, WHO (available at http://www.who.int/malaria/publications/world_malaria_report_2012/report/en/index.html) (2012).
- Phyo, A. P. *et al.* Emergence of artemisinin-resistant malaria on the western border of Thailand: a longitudinal study. *Lancet* **379**, 1960–1966 (2012).
- Ariey, F. *et al.* A molecular marker of artemisinin-resistant *Plasmodium falciparum* malaria. *Nature* **505**, 50–55 (2014).
- Luo, H. M. *et al.* Identification and control of a poliomyelitis outbreak in Xinjiang, China. *N. Engl. J. Med.* **369**, 1981–1990 (2013).
- Daniels, R. *et al.* A general SNP-based molecular barcode for *Plasmodium falciparum* identification and tracking. *Malar. J.* **7**, 223 (2008).
- Creasey, A. *et al.* Maternal inheritance of extrachromosomal DNA in malaria parasites. *Mol. Biochem. Parasitol.* **65**, 95–98 (1994).
- Okamoto, N., Spurck, T. P., Goodman, C. D. & McFadden, G. I. Apicoplast and mitochondrion in gametocytogenesis of *Plasmodium falciparum*. *Eukaryot. Cell* **8**, 128–132 (2008).
- Baker, D. A. Malaria gametocytogenesis. *Mol. Biochem. Parasitol.* **172**, 57–65 (2010).
- Conway, D. J. *et al.* Origin of *Plasmodium falciparum* malaria is traced by mitochondrial DNA. *Mol. Biochem. Parasitol.* **111**, 163–171 (2000).
- Joy, D. A. *et al.* Early origin and recent expansion of *Plasmodium falciparum*. *Science* **300**, 318–321 (2003).
- Musset, L., Le Bras, J. & Clair, J. Parallel evolution of adaptive mutations in *Plasmodium falciparum* mitochondrial DNA during atovaquone-proguanil treatment. *Mol. Biol. Evol.* **24**, 1582–1585 (2007).
- Wilson, R. J. *et al.* Complete gene map of the plastid-like DNA of the malaria parasite *Plasmodium falciparum*. *J. Mol. Biol.* **261**, 155–172 (1996).
- Lim, L. & McFadden, G. I. The evolution, metabolism and functions of the apicoplast. *Philos. Trans. R. Soc. Lond. B Biol. Sci.* **365**, 749–763 (2010).
- Fichera, M. E. & Roos, D. S. A plastid organelle as a drug target in apicomplexan parasites. *Nature* **390**, 407–409 (1997).
- Ralph, S. A., D’Ombain, M. C. & McFadden, G. I. The apicoplast as an antimalarial drug target. *Drug Resist. Updat.* **4**, 145–151 (2001).
- Bispo, N. A., Culleton, R., Silva, L. A., Cravo, P. & Costa, F. T. M. A systematic *in silico* search for target similarity identifies several approved drugs with potential activity against the *Plasmodium falciparum* apicoplast. *PLoS ONE* **8**, e59288 (2013).
- Friesen J, J. *et al.* Natural immunization against malaria: causal prophylaxis with antibiotics. *Sci. Transl. Med.* **2**, 40ra49 (2010).
- Olson, M. S. & McCauley, D. E. Linkage disequilibrium and phylogenetic congruence between chloroplast and mitochondrial haplotypes in *Silene vulgaris*. *Proc. R. Soc. Lond. B Biol. Sci.* **267**, 1801–1808 (2000).
- Thyssen, G., Svab, Z. & Maliga, P. Exceptional inheritance of plastids via pollen in *Nicotiana sylvestris* with no detectable paternal mitochondrial DNA in the progeny. *Plant J.* **72**, 84–88 (2012).
- Waller, R. F. & McFadden, G. I. The apicoplast: a review of the derived plastid of apicomplexan parasites. *Curr. Issues Mol. Biol.* **7**, 57–80 (2005).
- Williamson, D. H. *et al.* The plastid DNA of the malaria parasite *Plasmodium falciparum* is replicated by two mechanisms. *Mol. Microbiol.* **45**, 533–542 (2002).
- Holsinger, K. E. & Weir, B. S. Genetics in geographically structured populations: defining, estimating and interpreting F_{ST}. *Nat. Rev. Genet.* **10**, 639–650 (2009).
- Sepúlveda, N. *et al.* A Poisson hierarchical modelling approach to detecting copy number variation in sequence coverage data. *BMC Genomics* **14**, 128 (2013).
- Robinson, T. *et al.* Drug-resistant genotypes and multi-clonality in *Plasmodium falciparum* analysed by direct genome sequencing from peripheral blood of malaria patients. *PLoS ONE* **6**, e23204 (2011).
- Park, D. J. *et al.* Sequence-based association and selection scans identify drug resistance loci in the *Plasmodium falciparum* malaria parasite. *Proc. Natl Acad. Sci. USA* **109**, 13052–13057 (2012).
- Mobegi, V. A. *et al.* Genome-wide analysis of selection on the malaria parasite *Plasmodium falciparum* in West African populations of differing infection endemicity. *Mol. Biol. Evol.* (epub ahead of print) (2014).
- Preston, M. D. *et al.* PlasmoView: a web-based resource to visualize global *Plasmodium falciparum* genomic variation. *J. Infect. Dis.* **209**, 1808–1815 (2014).
- Manske, M. *et al.* Analysis of *Plasmodium falciparum* diversity in natural infections by deep sequencing. *Nature* **487**, 375–379 (2012).
- Pečnikar, F. Ž. & Buzan, E. V. 20 years since the introduction of DNA barcoding: from theory to application. *J. Appl. Genet.* **55**, 43–52 (2014).
- Cann, R. L. *et al.* Mitochondrial DNA and human evolution. *Nature* **325**, 31–36 (1987).
- Imazio, S. *et al.* Chloroplast microsatellites to investigate the origin of grapevine. *Genet. Resour. Crop Evol.* **53**, 1003–1011 (2006).
- Tajima, F. Statistical method for testing the neutral mutation hypothesis by DNA polymorphism. *Genetics* **123**, 585–595 (1989).
- Wang, J. *et al.* Artemisinin directly targets malarial mitochondria through its specific mitochondrial activation. *PLoS One* **5**, e9582 (2010).
- Sidhu, A. B. *et al.* Decreasing pfmdr1 copy number in *Plasmodium falciparum* malaria heightens susceptibility to mefloquine, lumefantrine, halofantrine, quinine, and artemisinin. *J. Infect. Dis.* **194**, 528–535 (2006).
- Wootton, J. C. *et al.* Genetic diversity and chloroquine selective sweeps in *Plasmodium falciparum*. *Nature* **418**, 320–323 (2002).
- Borrmann S, S. *et al.* Genome-wide screen identifies new candidate genes associated with artemisinin susceptibility in *Plasmodium falciparum* in Kenya. *Sci. Rep.* **3**, 3318 (2013).
- Arisue, N. *et al.* The *Plasmodium* apicoplast genome: conserved structure and close relationship of *P. ovale* to rodent malaria parasites. *Mol. Biol. Evol.* **29**, 2095–2099 (2012).
- Dahl, E. L. & Rosenthal, P. J. Apicoplast translation, transcription and genome replication: targets for antimalarial antibiotics. *Trends Parasitol.* **24**, 279–284 (2008).
- Seow, F. *et al.* The plastidic DNA replication enzyme complex of *Plasmodium falciparum*. *Mol. Biochem. Parasitol.* **141**, 145–153 (2005).
- Foth, B. J. *et al.* Dissecting apicoplast targeting in the malaria parasite *Plasmodium falciparum*. *Science* **299**, 705–708 (2003).
- Bender, A. *et al.* Properties and prediction of mitochondrial transit peptides from *Plasmodium falciparum*. *Mol. Biochem. Parasitol.* **132**, 59–66 (2003).
- Hershberg, R. *et al.* High functional diversity in *Mycobacterium tuberculosis* driven by genetic drift and human demography. *PLoS Biol.* **6**, e311 (2008).
- Miotto, O. *et al.* Multiple populations of artemisinin-resistant *Plasmodium falciparum* in Cambodia. *Nat. Genet.* **45**, 648–655 (2013).
- Auburn, S. *et al.* Characterization of within-host *Plasmodium falciparum* diversity using next-generation sequence data. *PLoS One* **7**, e32891 (2012).
- Preston, M. D. *et al.* VarB: a variation browsing and analysis tool for variants derived from next-generation sequencing data. *Bioinformatics* **28**, 2983–2985 (2013).
- Amambua-Ngwa, A. *et al.* SNP genotyping identifies new signatures of selection in a deep sample of West African *Plasmodium falciparum* malaria parasites. *Mol. Biol. Evol.* **29**, 3249–3253 (2012).
- Echeverri-García, D. F. *Population Genetics and Polymorphisms in Plasmodium Falciparum Parasites from Colombian Pacific Region before the Introduction of Artemisinin Compounds* (University of Purdue, 2013).
- Hurst, L. The Ka/Ks ratio: diagnosing the form of sequence evolution. *Trends Genet.* **18**, 486–489 (2002).
- Mueller, J. C. Linkage disequilibrium for different scales and applications. *Brief Bioinform.* **5**, 355–364 (2004).
- Breiman, L. *et al.* *Classification and Regression Trees* (Wadsworth & Brooks/Cole Advanced Books & Software, 1984).
- Liaw, A. & Wiener, M. Classification and regression by randomforest. *R News* **2**, 18–22 (2002).

Acknowledgments

M.D.P. and T.G.C. received funding from the UK Medical Research Council. H.O. is supported by the Malaria Capacity Development Consortium, which is funded by The Wellcome Trust (WT084289MA). C.J.S. is supported by Public Health England. We wish to thank Scott Jackson, Catherine Hill, Tim Anderson and the malaria research team at CIDEIM for providing Colombian parasite samples, and the investigators who placed their sequencing data into the public domain. We wish to thank the Malaria Programs at the Wellcome Trust Sanger and Broad Institutes for putting raw sequence data into the public domain. This work was supported in part by the Intramural Research Program of the NIH, NIAID.

Author contributions

S.C. and T.G.C. conceived the project. S.A.A., D.F.E., H.O., A.A.-N., L.B.S., D.J.C., S.B., P.M., I.Z., J.-B.O., A.A.D., O.K.D., F.N., A.P., T.B., C.J.D., R.M.F. and C.J.S. contributed to the construction of data. M.D.P., S.C. and T.G.C. analysed the data. C.R. and T.G.C. jointly supervised the research. M.D.P., R.M.F., C.R. and T.G.C. wrote the paper.

Additional information

Supplementary Information accompanies this paper at <http://www.nature.com/naturecommunications>

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

Reprints and permission information is available online at <http://www.nature.com/reprintsandpermissions/>

How to cite this article: Preston, M.D. *et al.* A barcode of organellar genome polymorphisms identifies the geographic origin of *Plasmodium falciparum* strains. *Nat. Commun.* 5:4052 doi: 10.1038/ncomms5052 (2014).

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