
PROCEEDINGS Open Access

ApicoAlign: an alignment and sequence search
tool for apicomplexan proteins
Jamshaid Ali†, Umadevi Paila†, Akash Ranjan*

From Asia Pacific Bioinformatics Network (APBioNet) Tenth International Conference on Bioinformatics – First
ISCB Asia Joint Conference 2011 (InCoB/ISCB-Asia 2011)
Kuala Lumpur, Malaysia. 30 November - 2 December 2011

Abstract

Background: Over the recent years, a number of genomes have been successfully sequenced and this was
followed by genome annotation projects to help understand the biological capabilities of newly sequenced
genomes. To improve the annotation of Plasmodium falciparum proteins, we earlier developed parasite specific
matrices (PfSSM) and demonstrated their (Smat80 and PfFSmat60) better performance over standard matrices
(BLOSUM and PAM). Here we extend that study to nine apicomplexan species other than P. falciparum and
develop a web application ApicoAlign for improving the annotation of apicomplexan proteins.

Results: The SMAT80 and PfFSmat60 matrices perform better for apicomplexan proteins compared to BLOSUM in
detecting the orthologs and improving the alignment of these proteins with their potential orthologs respectively.
Database searches against non-redundant (nr) database have shown that SMAT80 gives superior performance
compared to BLOSUM series in terms of E-values, bit scores, percent identity, alignment length and mismatches for
most of the apicomplexan proteins studied here. Using these matrices, we were able to find orthologs for
rhomboid proteases of P. berghei, P. falciparum &P. vivax and large subunit of U2 snRNP auxiliary factor of
Cryptosporidium parvum in Arabidopsis thaliana. We also show improved pairwise alignments of proteins from
Apicomplexa viz. Cryptosporidium parvum and P. falciparum with their orthologs from other species using the
PfFSmat60 matrix.

Conclusions: The SMAT80 and PfFSmat60 substitution matrices perform better for apicomplexan proteins
compared to BLOSUM series. Since they can be helpful in improving the annotation of apicomplexan genomes
and their functional characterization, we have developed a web server ApicoAlign for finding orthologs and
aligning apicomplexan proteins.

Background
One of the important goals of post-genomic era is to
develop tools/services to help in the annotation of
hypothetical/putative proteins of newly sequenced gen-
omes. In case of Plasmodium falciparum, approxi-
mately ~60% of its genes did not show sequence
similarity to known genes [1]. This organism showed
an unusual amino acid composition and substitution in

its proteins due to its extreme AT rich genome com-
position [2,3]. As a result, many proteins show no or
low sequence match to the known proteins in the
database, posing a major difficulty in genome annota-
tion. In order to address this issue we developed the
symmetric Smat series and the asymmetric PfFSmat60
and demonstrated their better performance over stan-
dard matrices (BLOSUM and PAM) [2]. Here we
extend the use of these matrices to better annotate the
proteins of other apicomplexa like Plasmodium ber-
ghei, Plasmodium chabaudi, Plasmodium knowlesi,
Plasmodium vivax, Plasmodium yoelii yoelii, Toxo-
plasma gondii, Cryptosporidium parvum, Theileria

* Correspondence: akash@cdfd.org.in
† Contributed equally
Computational and Functional Genomics Group, Centre for DNA
Fingerprinting and Diagnostics, A Sun Centre of Excellence in Medical
Bioinformatics, Hyderabad 500001, India

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

© 2011 Ali et al; licensee BioMed Central Ltd. This is an open access article distributed under the terms of the Creative Commons
Attribution License (http://creativecommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and reproduction in
any medium, provided the original work is properly cited.

mailto:akash@cdfd.org.in
http://creativecommons.org/licenses/by/2.0

parva and Neospora caninum. After benchmarking the
performance of these matrices for apicomplexan pro-
teins, we develop ApicoAlign a web server for finding
orthologs and aligning apicomplexan proteins using a
novel series of matrices.

Implementation
ApicoAlign is a web-based application written in Perl/
CGI language. The web server has five applications (1)
Search Database (2) Search a genome (3) Reciprocal Hit
(4) Best Bidirectional Hit and (5) Pairwise Alignment for
apicomplexan proteins. The sample input buttons have
been provided for some apicomplexan species for auto-
matic loading of sample protein sequences in the
required fields for each option. The parasite specific
symmetric matrices (Smat series) consisting of Smat50,
Smat60, Smat70, Smat80 and Smat90 are provided for
first four applications. Smat matrices have been earlier
demonstrated to work best for database searches [2] of
P. falciparum and here we show their superior perfor-
mance for other apicomplexa to increase the utility of
these matrices. For comparison, the standard BLO-
SUM62 matrix and similar entropy matrix BLOSUM90
have been provided in the drop down menu. For the
first four applications, the default values for gap open
and extension penalties have been set to 10 and 1
respectively that are defined best for the standard
matrices with entropy similar to Smat series. Few other
combinations of gap open and extensions have also
been provided that the user can try. E-value cut-off may
be defined by the user.

Search database
The non-redundant (nr), swiss-prot and PDB databases
have been provided for finding orthologs for apicom-
plexan proteins using parasite specific and standard
matrices. The input should be a single protein sequence
in FASTA format which can be pasted in the text box
provided or uploaded through a file.

Search a genome
This option has been provided for finding hits for api-
complexan proteins across different genomes provided
in the drop down menu. The input is protein sequences
in FASTA format which can be pasted in the text box
or uploaded through a file (upto 5 MB).

Reciprocal hits
This option has been provided for finding reciprocal hits
for apicomplexan proteins across different genomes pro-
vided in the drop down menu. The input is protein
sequences in FASTA format which can be pasted in the
text box or uploaded through a file (upto 5 MB).

Best Bidirectional Hit
The method of BBH (Bidirectional Best Hit) [4] has been
employed for the search of potential orthologs of apicom-
plexan proteins across a range of organisms. The input for
bidirectional ortholog detection is a protein sequence file
of the query genome and that of the subject in the fasta
format. The subject proteome may be either selected from
the list of the organisms provided in the web page or in
case of a user specific sequence file it may be uploaded
through the file upload option. Large sequence files may
take a longer run time and the size of the uploaded query
and subject sequence files is limited to 25 MB.

Pairwise alignment
The pair-wise alignment option uses the water program
(EMBOSS package, version 6.3.1) [5] for performing
local alignments of the apicomplexan query protein and
its potential ortholog. The asymmetric parasite specific
matrix, PfFSmat60 is provided for performing these
alignments along with standard matrices EBLOSUM62,
EBLOSUM90, EPAM200, and PfFSmat60. PfFSmat60
has been demonstrated to perform best for pair-wise
alignments [2], where the alignments span motif like
regions of the protein. PfFSmat60 is a scaled version of
a unique asymmetric matrix [2] used here for improving
the alignment of an apicomplexan protein with its
strongly suspected ortholog. Hence, users are not
encouraged to use this matrix indiscriminately for non-
orthologous proteins. The input is a single protein
sequence in fasta format for query as well as subject.
The user may provide (or use default values of) the gap
open and extension penalties for the pair-wise align-
ment. PfFSmat60 was developed in context of Plasmo-
dium falciparum and represents unidirectional
substitutions [2] whose usage we extend to other api-
complexans in this study. Hence, one of the limitations
of the pairwise alignment is that the query sequence is
restricted only to apicomplexa, therefore, the query and
subject proteins should not be reversed in their order.

Results and discussion
To check whether Plasmodium falciparum Specific Sub-
stitution Matrices (SMAT and PfFSmat) perform better
for other apicomplexan species, we carried out database
searches against non-redundant database (nr) and found
best bidirectional hits across different bacterial and
eukaryotic genomes using BLOSUM and SMAT series
of matrices.

Amino acid composition of different apicomplexan
species
In our earlier study, we have shown that Plasmodium
falciparum has biased amino acid choices for its

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 2 of 12

proteins and this is one of the reasons that standard
matrices BLOSUM & PAM do not perform well in this
case [2]. Since the SMAT and PfFSmat60 matrices were
originally developed for Plasmodium falciparum, we cal-
culated the amino acid composition for all the proteins
of apicomplexan genomes and compared them with that
of non-apicomplexan Mycobacterium tuberculosis gen-
ome (details of calculation in Methods section). The
amino acids were divided in four categories based on
their properties: (a) non polar, (b) polar with no charge,
(c) positively and (d) negatively charged amino acids.
The p-value (t-test) between two genomes was calcu-
lated by taking means of amino acids of a particular
category at a time and also for individual amino acids.
The higher the p-value, the closer are the two genomes
in terms of amino acid composition. Figure 1 shows
that all the apicomplexan genomes are having low p-
values when compared to Mycobacterium tuberculosis
while they have higher p-values when compared to each
other. In case of non polar amino acids 8 out of 10

apicomplexan species (except Toxoplasma gondii
&Neospora caninum) show minimum p-value with
Mycobacterium tuberculosis while in case of positively
charged amino acids all apicomplexan species except
Cryptosporidium parvum &Neospora caninum show
minimum p-value with Mycobacterium tuberculosis. We
observed similar patterns for polar amino acids with no
charge (two exceptions Toxoplasma gondii &Neospora
caninum) and negatively charged amino acids (only one
exception Plasmodium yoelii yoelii). We also calculated
the p-values between genomes using individual amino
acid fractions. The amino acid compositional similarities
(with Plasmodium falciparum) for Mycobacterium tuber-
culosis, Plasmodium berghei, Plasmodium chabaudi,
Plasmodium knowlesi, Plasmodium vivax, Plasmodium
yoelii yoelii, Toxoplasma gondii, Cryptosporidium par-
vum, Neospora caninum and Theileria parva were 20%,
100%, 100%, 75%, 85%, 100%, 40%, 45%, 40% and 50%
respectively when amino acids were considered individu-
ally rather than groups (Additional File 1: Supplementary

Figure 1 Different apicomplexan genomes show similar amino acid composition. Amino acid compositions were calculated for ten
apicomplexan and one non-apicomplexan species (the labels on X-axis: Mtb for Mycobacterium tuberculosis, Pb for Plasmodium berghei, Pc for
Plasmodium chabaudi, Pf for Plasmodium falciparum, Pk for Plasmodium knowlesi, Pv for Plasmodium vivax, Py for Plasmodium yoelii yoelii, Tg for
Toxoplasma gondii, Cp for Cryptosporidium parvum, Nc for Neospora caninum and Tp for Theileria parva). Each point of graph represents the p-
value between two genomes: one corresponding to X-axis and the other corresponding to colour and style of that particular line. The lines in
each of the four graphs represent different genomes in the order shown in the legend of topright graph.

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 3 of 12

Table S1). The amino acid composition of Plasmodium
falciparum proteins is quite similar to that of other api-
complexan species and within apicomplexan species the
similarity is more with other Plasmodium sps. As differ-
ent apicomplexan genomes show similar amino acid
composition (to a good extent) as that of Plasmodium
falciparum, therefore substitution matrices (SMAT &
PfFSmat series) originally made for Plasmodium falci-
parum should perform better (when compared to BLO-
SUM & PAM) for other apicomplexan species also.

Database searches
Database searches (BLAST) were performed for all the
proteins of nine apicomplexan species (Plasmodium ber-
ghei, Plasmodium chabaudi, Plasmodium knowlesi, Plas-
modium vivax, Plasmodium yoelii yoelii, Toxoplasma
gondii, Cryptosporidium parvum, Neospora caninum and
Theileria parva) using SMAT80 and BLOSUM90
matrices against non-redundant (nr) database. The iden-
tical hits (best non-self hits) given by SMAT80 and BLO-
SUM90 were compared for the improvement in E-values
and bit scores. Plasmodium falciparum has been omitted
as we have already reported the results for it [2]. These
hits were classified in eight categories (1) better E-values
and better scores with SMAT80 compared to BLO-
SUM90, (2) similar E-values and better scores, (3) similar
E-values and similar scores, (4) better E-values and simi-
lar scores, (5) poor E-values and similar scores, (6) simi-
lar E-values and poor scores, (7) poor E-values and better
scores and (8) poor E-values and poor scores. The per-
centage of proteins was calculated for each category for
all the nine apicomplexan species studied in this paper
(Figure 2). The best non-self hits common to SMAT80
and BLOSUM90 matrices along with their E-values and
bits scores for these nine apicomplexan species against
non-redundant (nr) database have been provided as
Additional File 2: Supplementary Table S2. Similarly the
performance of SMAT80 was compared with that of
BOSUM62 matrix (Additional File 3: Supplementary Fig-
ure 1). After observing improvement in E-values and bit
scores, we compared how many proteins give better or
poor percent identity, longer or shorter alignment length
and less or more number of mismatches using SMAT80
compared to BLOSUM90 (Figure 3) and BLOSUM62
(Additional File 4: Supplementary Figure 2). In Plasmo-
dium berghei, SMAT80 matrix (when compared to BLO-
SUM62) gives better & poor percent identity for 1066 &
698 proteins respectively, longer & shorter alignment for
673 & 426 proteins respectively and less & more number
of mismatches for 1092 & 614 proteins respectively.
Similarly, SMAT80 matrix performs better for other api-
complexan species studied here (Figure 3 and Additional
File 4: Supplementary Figure 2). However in the case of
Toxoplasma gondii, 2096 proteins give shorter alignment

while 1833 proteins give longer alignment with SMAT80
matrix (compared to BLOSUM62) probably due to the
large increase in percent identity (3247 proteins give bet-
ter percent identity while 1264 proteins give poor percent
identity). Therefore, these comparisons of SMAT80 with
BLOSUM90 and BLOSUM62 clearly show the superior
performance of SMAT80 matrix over BLOSUM62 &
BLOSUM90 for most of the apicomplexan proteins.

Best Bidirectional Hits
The ‘Best Bidirectional Hit’ (BBH) is one of the most fre-
quently used methods to determine orthologous pairs. It
assumes that a protein pair across two species in which
each protein gives back the other protein as being the
best hit in the whole other proteome is an orthologous
pair [4]. We carried out the BLAST searches for ten api-
complexan species Plasmodium berghei, Plasmodium
chabaudi, Plasmodium falciparum, Plasmodium know-
lesi, Plasmodium vivax, Plasmodium yoelii yoelii, Toxo-
plasma gondii, Neospora caninum and Cryptosporidium
parvum and Theileria parva using BLOSUM (BLO-
SUM62 & BLOSUM90) and SMAT series of matrices
against different eukaryotes and bacteria without an E-
value cut-off. A simple shell script was written to calcu-
late the number of Best Bidirectional Hits from these
BLAST results for each apicomplexan species against
each subject organism. This method generally gives a sin-
gle BBH for a single protein, although theoretically it
may give some many-to-many orthologs [4]. The number
of BBHs for all the nine apicomplexan species were cal-
culated from BLAST results against Arabidopsis thaliana
using BLOSUM62, BLOSUM90, SMAT50, SMAT60,
SMAT70, SMAT80 and SMAT90 matrices. In case of
Toxoplasma gondii (against Arabidopsis thaliana), the
BLOSUM62 matrix gives BBHs for 2015 proteins, BLO-
SUM90 for 2191 proteins, SMAT50 for 2239 proteins,
SMAT60 for 2337 proteins, SMAT70 for 2325 proteins,
SMAT80 for 2317 proteins and SMAT90 for 2339 pro-
teins. Similarly for the other eight apicomplexan species
the number of BBHs obtained using matrices of SMAT
series is higher compared to that obtained using matrices
of BLOSUM series (Additional File 5: Supplementary Fig-
ure 3). We also calculated the number of BBHs which are
not detected by BLOSUM matrices but by SMAT & vice-
versa and found that the number of BBHs obtained by
SMAT matrices but not by BLOSUM is higher than that
obtained by BLOSUM but not by SMAT matrices (Figure
4 and Additional File 6: Supplementary Figure 6). We
further calculated the numbers of BBHs for these api-
complexan species across different eukaryotes using
SMAT80, BLOSUM90 and BLOSUM62 matrices. The
numbers of BBHs obtained by using SMAT80 matrix
were higher than those obtained by using matrices of
BLOSUM series (Additional File 7: Supplementary Figure

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 4 of 12

5 and Additional File 8: Supplementary Figure 6). In fact
the numbers of BBHs for these apicomplexan species
increase against bacteria as well when using matrices of
SMAT series (data not shown). We also estimated the
number of apicomplexan proteins which give BBHs
against the model eukaryote Arabidopsis thaliana with

SMAT80 matrix only but not when BLOSUM62 or BLO-
SUM90 matrix is used. These numbers are 248, 247, 236,
237, 257, 332, 419, 201, 241 and 124 proteins in P. ber-
ghei, P. chabaudi, P. falciparum, P. knowlesi, P. vivax, P.
yoelii, Toxoplasma gondii, Cryptosporidium parvum,
Neospora caninum and Theileria parva respectively.

Figure 2 Comparison of E-values & bit scores given by SMAT80 and BLOSUM90 matrices. BLAST searches were performed against non-
redundant (nr) database for nine Apicomplexan species (the labels on X-axis: Pberghei for Plasmodium berghei, Pchabaudi for Plasmodium
chabaudi, Pknowlesi for Plasmodium knowlesi, Pvivax for Plasmodium vivax, Pyoelii for Plasmodium yoelii yoelii, Tgondii for Toxoplasma gondii,
Cparvum for Cryptosporidium parvum, Ncaninum for Neospora caninum and Tparva for Theileria parva) using SMAT80 and BLOSUM90 matrix. The
best non-self hits common to both matrices from these BLAST results were divided in eight categories shown in the legend at topright position of
figure. The percentage for each category was calculated and it was observed that most of the apicomplexan proteins fall in first two categories that
means most of apicomplexan proteins give better or similar E-values and better bit scores with SMAT80 compared to BLOSUM90 matrix.

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 5 of 12

Examples and applications
Best Bidirectional Hit for apicomplexan rhomboid proteases
The proteins PBANKA_110650 (P. berghei), PFE0340c
(P. falciparum) and PVX_097905 (P. vivax) do not give
any BBH in Arabidopsis thaliana using BLOSUM62 and
BLOSUM90 matrices. The present annotation (in

PlasmoDB version 7.2) of PBANKA_110650 and
PFE0340c is rhomboid protease while that of
PVX_097905 is a conserved hypothetical protein. Using
SMAT80 matrix, we got a single BBH (in Arabidopsis
thaliana) for all these three proteins and that is
ATRBL5 (Arabidopsis Rhomboid-like protein-5,

Figure 3 Comparison of percent identity, alignment length and mismatches given by SMAT80 and BLOSUM90 matrices. BLAST searches
were performed against non-redundant (nr) database for nine Apicomplexan species (the labels on X-axis: Pberghei for Plasmodium berghei,
Pchabaudi for Plasmodium chabaudi, Pknowlesi for Plasmodium knowlesi, Pvivax for Plasmodium vivax, Pyoelii for Plasmodium yoelii yoelii, Tgondii
for Toxoplasma gondii, Cparvum for Cryptosporidium parvum, Ncaninum for Neospora caninum and Tparva for Theileria parva) using SMAT80 and
BLOSUM90 matrix. The best non-self hits common to both matrices were filtered out from these BLAST results. The percent identity, alignment
length and number of mismatches were divided in two categories- better or poor using SMAT80 compared to BLOSUM90 and the numbers of
proteins for these categories were calculated. We see here a more number of proteins belonging to better category in each case.

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 6 of 12

gi:15219034). All these four proteins (PBANKA_110650,
PFE0340c, PVX_097905 and gi:15219034) have same
molecular function (serine-type endopeptidase activity,
GO:0004252) and are integral to membrane
(GO:0016021). Thereofore we can safely consider that
these four proteins are true orthologs of each other and
predict that PVX_097905 (presently labelled as con-
served hypothetical protein in PlasmoDB version 7.2) is
a rhomboid protease.
Best Bidirectional Hit for splicing factor subunit of
Cryptosporidium parvum
The cgd2_1480 is a large subunit of U2 snRNP auxiliary
factor of Cryptosporidium parvum which do not give
any BBH in Arabidopsis thaliana using BLOSUM62 and

BLOSUM90 matrices. The SMAT80 matrix gives BBH
for this protein in Arabidopsis thaliana (gid: 30696485)
with same annotation. The E-values are 2e-10 and 5e-12
when Cryptosporidium parvum is used as query and
subject respectively.
Alignment of experimentally characterized glutathione S-
transferase from an apicomplexan
P. falciparum GST (glutathione S-transferase,
PF14_0187) is an experimentally characterized protein
(Molecular Function GO:0004364, glutathione transfer-
ase activity, evidence code IDA, source:http://www.plas-
modb.org) [6,7] which has Best Bidirectional Hits in all
other five plasmodia studied in this paper. P. falciparum
GST (Pf-GST) and its orthologs in other plasmodia

Figure 4 Number of Best Bidirectional Hits (BBHs) uniquely obtained by SMAT but not by BLOSUM62 The numbers of Best Bidirectional
Hits (BBHs) of nine apicomplexan species were calculated against Arabidopsis thaliana which are detected by using SMAT50 but not by
BLOSUM62 and vice-versa. Similarly BBHs uniquely detected by SMAT60, SMAT70, SMAT80 and SMAT90 matrices but not by BLSOUM62 and vice-
versa were calculated. Here for all cases SMAT matrices detect higher number of unique BBHs.

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 7 of 12

http://www.plasmodb.org
http://www.plasmodb.org

show very low level of conservation with yeast GST (gi:
6322968) using matrices of BLOSUM series. We
observed significant improvement in pair-wise alignment
of this experimentally characterized Pf-GST with yeast
GST using PfFSmat60 matrix by fasta program (Addi-
tional File 9: Supplementary Figure 7) as well as by
water program. This significant improvement in align-
ment by PfFSmat60 matrix was also observed for other
apicomplexan GSTs with yeast GST indicating the use-
fulness of these matrices for improving the alignment of
diverged apicomplexan proteins moreover this improve-
ment was observed with both fasta and water programs
(Table 1).
Alignment of experimentally characterized protein kinase
The eukaryotic protein kinases (ePKs) are a large family
of enzymes with crucial roles in most cellular processes;
hence malarial ePKS represent potential drug targets [8].
In case of Plasmodium falciparum, PF11_0220 (Molecu-
lar Function GO:0004672, protein kinase activity, evi-
dence code IDA, source:http://www.plasmodb.org) is a
known protein kinase which shows poor alignment with
known yeast protein kinase with BLOSUM series of
matrices. The pairwise alignment of PF11_0220 against
PIK-related protein kinase and rapamycin target of Sac-
charomyces cerevisiae (gi: 6322526) was performed with
standard and PfFSmat60 matrices by fasta program
(FASTA package, version 3) [9] (Additional File 10: Sup-
plementary Figure 8) and water program (EMBOSS
package, version 6.3.1) (data not shown). We observed

improvement in alignment by using PfFSmat60 over
other matrices irrespective of program used for align-
ment. With fasta program, BLOSUM50 gave an align-
ment score of 23.4 bits at an E-value 0.31 with an
overlap of only 71 amino acid residues, BLOSUM100
gave an alignment score of 18.1 bits at an E-value 1
with an overlap of only 16 amino acids. PfFSmat60 gave
an alignment score of 4872.5 bits at an E-value 0.0 and
the overlap was 1990 amino acid residues. PAM2, a
similar entropy matrix, gave an insignificant alignment
with a score of 22.8 bits and an E-value of 0.43 for an
overlap of only 6 amino acids.
Alignment of two experimentally known Acyl CoA binding
proteins
Acyl CoA Binding Proteins (ACBPs) are generally small
(10 kD) highly conserved proteins found in all four
eukaryotic kingdoms Animalia, Plantae, Fungi, Protista
and only eleven eubacterial species but not in any other
known bacterial species or in archaea till now [10]. The
long type ACBPs containing ankyrin repeats have been
characterized experimentally in Cryptosporidium par-
vum and Arabidopsis thaliana, Zeng et.al [11] charac-
terized the CpACBP1 (Cryptosporidium parvum Acyl
CoA binding protein) containing acyl CoA binding
domain and ankyrin repeats while Xiao et. al [12,13]
studied similar type of ACBP with ankyrin repeats from
Arabidopsis thaliana ACBP1. Therefore we can safely
consider Arabidopsis ACBP1 to be a true ortholog of
CpACBP1. We performed pairwise alignment of these
two ACBPs using different matrices by fasta and water
programs. We observed significant improvement in
alignment by PfFSmat60 though not much statistically
but it was expected as these proteins (ACBPs) are highly
conserved and show good alignment even with standard
matrices. Our purpose here was to see alignment of an
apicomplexan protein with its experimentally known
ortholog using standard and PfFSmat60 matrices (Addi-
tional File 11: Supplementary Table 5).
Bi-functional enzyme of shikimate pathway across
apicomplexan genomes
The shikimate pathway plays an important role in the
survival of Apicomplexans. The enzymatic activities of
six out of seven shikimate pathway enzymes have been
detected in crude extracts of either P. falciparum or Tox-
oplasma gondii or both [14,15]. The chorismate synthase
is the only enzyme that has been identified in Apicom-
plexa to date. Moreover the absence of this pathway in
mammals makes it a probable drug target for apicom-
plexan parasites [16]. We have already reported the bet-
ter alignment of a probable P. falciparum bi-functional
protein, PFB0280w having EPSP (5-enolpyruvylshiki-
mate-3-phosphate) and SK (shikimate kinase) domains
with the yeast AROM complex (gi: 6320332) [2]. We
have performed the alignments for orthologs of

Table 1 Pairwise alignments of plasmodia GSTs with
yeast GST

EMBOSS/water
program

BLOSUM62 matrix PfFSmat60 matrix

Organism Length Similarity
(%)

Length Similarity
(%)

P. berghei
(PBANKA_102390)
P. chabaudi
(PCHAS_102470)
P. falciparum
(PF14_0187)
P. knowlesi (PKH_132970)
P. vivax (PVX_085515)
P. yoelii (PY05088)

200
208
206
200
200
208

39.50
36.50
37.40
38.50
38.00
36.50

247
247
248
246
250
250

55.90
56.30
57.30
57.70
57.60
54.80

FASTA program BLOSUM50 matrix PfFSmat60 matrix

Organism Length E-value Length E-value

P. berghei
(PBANKA_102390)
P. chabaudi
(PCHAS_102470)
P. falciparum
(PF14_0187)
P. knowlesi (PKH_132970)
P. vivax (PVX_085515)
P. yoelii (PY05088)

71
22
22
190
166
73

0.05
0.15
1

0.05
0.07
0.10

229
229
233
231
231
231

3.90E-041
5.00E-039
1.80E-016
2.30E-042
1.00E-042
2.90E-037

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 8 of 12

http://www.plasmodb.org

PFB0280w in P. berghei (PBANKA_030400), P. chabaudi
(PCHAS_030620), P. knowlesi (PKH_041350), P. vivax
(PVX_003750) and P. yoelii (PY00069) with yeast AROM
complex and observed that the aligned regions had both
the SK and EPSP domains with PfFSmat60 matrix while
the standard matrix had only the SK domains aligned. An
example alignment of P. berghei (PBANKA_030400) and
yeast AROM complex is provided in Figure 5, while the
remaining alignments have been provided in Additional
Files 12, 13, 14 and 15: Supplementary Figures 9, 10, 11
and 12. The length of overlap and the percentage similar-
ity obtained for alignment of yeast AROM complex with
this protein across all plasmodia proteins with PfFSmat60
and BLOSUM matrices is provided in Additional File 16:
Supplementary Table 4.
Example of a missing metabolic enzyme - Acylglycerol
lipase
Recently Mohanty and Srinivasan [17] have attempted to
identify some of the missing enzymes from the parasite
genome using multiple profiles for every protein domain
family. One of the predicted missing enzymes was a

conserved Plasmodium protein with an unknown func-
tion, MAL7P1.156. They predicted it to be acylglycerol
lipase associated with glycerol biosynthesis pathway. Sac-
charomyces cerevisiae has four experimentally character-
ized triglyceride lipases tgl2p (gi:6320263), tgl3p
(gi:6323973), tgl4p (gi:6322942) and tgl5p (gi:6324655).
We submitted MAL7P1.156 as query and compared it
with all these four yeast lipases and the best match was
observed with tgl5p (gi:6324655) (BLOSUM50 E-value
0.15; BLOSUM100 E-value 1.0; PfFSmat60 E-value 8.4e-
156 and PAM2 E-value 1.0) (Additional File 17: Supple-
mentary Table 3). PfFSmat60 gives much larger and qua-
litatively better alignment compared to standard matrices
as it covers the functionally important whole patatin
domain (183-388 residues) of yeast lipase tgl5p
(gi:6324655) (Additional File 18: Supplementary Figure
13).

Conclusions
The PfSSM (Plasmodium falciparum Specific Substitution
Matrices) were developed basically for P. falciparum and

(a)
PBANKA_030400 536 ICLKKKTKKKYKTIFDKIYENSIETYKCEQYENYLSITGNIDKRNSNFLF 585

|..|| .:|::.||...|.: .|:.....::.|:
6320332 464 ---------KGATI---SWEDNGETVVVEGH------GGSTLSACADPLY 495

PBANKA_030400 586 KNFIFQDKIIFNVYNSGTVCRLILPLLCLYICKQNLKAKKENKKLLKFII 635
:.|:||..|.:..|..|. .:....|:|:

6320332 496 ------------LGNAGTASRFLTSLAALV----------NSTSSQKYIV 523

(b)(i)
PBANKA_030400 560 TYKCEQY-ENYLSITGNIDKRNSNFLFKNFIFQDKIIFNVYNSGTVCRLI 608

|..:|.: .:.||:: ::.|:.: |:||::|::
6320332 476 TVVVEGHGGSTLSAC-------ADPLYLG------------NAGTASRFL 506

PBANKA_030400 609 LPLLCLYICKQNLKAKKENKKLLKFIILKGNEQMECLRIISPLVKVIQKS 658
::|:|...:::..|:|:|:||::|: .|.|:||| :|

6320332 507 ----------TSLAALVNSTSSQKYIVLTGNARMQ-QRPIAPLV----DS 541

(ii)

PBANKA_030400 1121 YEQTKGNDYTDKKNKNETVLDNS---CLNNVSIIYKPIYRICNDLGLYFY 1167
:||::.| ::.::.|::|: ..::.:.|:|.:.:..:|.| :.

6320332 923 FEQQHNN-----QSVKQFVVENGWEKFREEETRIFKEVIQNYGDDG--YV 965

PBANKA_030400 1168 FIVGCIIKKINCSFVLNLCLNNIIMKKISSKYYKIKYFMIQKNVQNYFLL 1217
|.:| ::|:.::.|.| ::|.| ::..:|

6320332 966 FSTG----------------GGIVESAESRK--ALKDF---ASSGGY--- 991

Figure 5 Alignment extension with PfFSmat60 matrix for P. berghei probable bi-functional enzyme of shikimate pathway. The
sequences compared here are the P. bergheii probable bi-functional enzyme having EPSP and SK activities, PBANKA_030400 and well
characterized yeast multifunctional protein, Aro1p (gi:6320332). (a) The alignment with BLOSUM50 showing the aligned motif regions for only
EPSP synthase I motif (gray shading). (b) The alignments extended by PfFSmat60 for both the EPSP synthase I and shikimate kinase motifs are
represented as (i) and (ii) respectively. The water program (EMBOSS package, version 6.3.1) was used for alignment.

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 9 of 12

particularly for those proteins which do not find their
orthologs in other eukaryotes or show very poor alignment
with their orthologs. In this study, database searches, best
bidirectional hits and the improved pairwise alignment of
apicomplexan proteins have shown that these matrices
perform better for apicomplexan species other than Plas-
modium falciparum and they can be thus helpful in
improving the annotation of the same. To provide the
access to these matrices for researchers working on api-
complexan species, we developed a web server ApicoAlign
for detecting orthologs and aligning apicomplexan pro-
teins. The real importance of this tool will be for those
apicomplexan proteins which do not give any ortholog in
other eukaryotes or show poor alignment at sequence
level using matrices of BLOSUM and PAM series.

Methods
Amino acid composition of different apicomplexan
species
We compared the amino acid composition for all the
proteins of ten apicomplexan genomes (Plasmodium
berghei, Plasmodium chabaudi, Plasmodium falciparum,
Plasmodium knowlesi, Plasmodium vivax, Plasmodium
yoelii yoelii, Toxoplasma gondii, Cryptosporidium par-
vum, Neospora caninum and Theileria parva) with that
of non-apicomplexan Mycobacterium tuberculosis gen-
ome. The proteins having the terms “hypothetical”,
“putative” and “unknown function” were removed in all
the genomes. A matrix (20 columns for 20 amino acids
and where each row represents a protein) was generated
by calculating the fraction of each amino acid in each
protein. The mean was calculated for each column
(amino acid) and thus for each genome we got 20
means for 20 amino acids. The amino acids were
divided in four categories based on their properties
namely non-polar amino acids (glycine, alanine, valine,
leucine, isoleucine, methionine, proline, phenylalanine &
tryptophan), polar amino acids with no charge (serine,
tyrosine, threonine, cysteine, asparagine & glutamine),
positively charged amino acids (arginine, histidine &
lysine) and negatively charged amino acids (aspartate &
glutamate). Next the means of amino acids of each cate-
gory were used to calculate the p-value of student t-test
between any two genomes. Next, the P-values for a two
tailed t-test for correlated samples were calculated for
each individual amino acid fraction obtained from the
ortholog set of these organisms. The higher the p-value
of t-test, the closer will be the two genomes in terms of
amino acid composition.

Datasets used
The complete protein datasets of Plasmodium berghei,
Plasmodium chabaudi, Plasmodium falciparum, Plasmo-
dium knowlesi, Plasmodium vivax and Plasmodium

yoelii yoelii were downloaded from PlasmoDB release
7.0 [7], that of Toxoplasma gondii and Neospora cani-
num were downloaded from ToxoDB release 6.2 [18],
that of Cryptosporidium parvum from CryptoDB release
4.3 [19] and for rest other organisms used in this study
and for the web server the whole protein datasets were
downloaded from NCBI ftp site.

Softwares/programs used
The examples of pairwise alignment in this paper use
fasta program (FASTA package, version 3) and water
program (EMBOSS package, version 6.3.1) for compari-
son while pairwise alignment section of ApicoAlign uses
water program only. All the BLAST searches have been
performed using the standalone version of BLASTp pro-
gram [21] obtained from NCBI by anonymous ftp (ftp://
ftp.ncbi.nih.gov/toolbox/ncbi_tools/old/20051206). The
BLAST source code was modified to accept the Smat
series of matrices. The web page of ApicoAlign uses
HTML, CSS and JavaScript while the background pro-
grams have been written in Perl/CGI. Awk, sed and perl
have been used as shell scripts for finding best non-self
hits common to two matrices, Best Bidirectional Hits
between two organisms and for other small purposes. R
package (R-2.9.1 version, http://www.r-project.org/) was
used for making graphs. VassarStats, a website for statis-
tical computation (http://faculty.vassar.edu/lowry/Vas-
sarStats.html) was used for calculating the two tailed P-
values for correlated samples of amino acid fractions.

Availability and requirements
Project name: ApicoAlign
Project home page:http://www.cdfd.org.in/apicoalign/
Operating system(s): Platform independent and it is

not web browser specific.
Programming language: Perl/CGI, HTML/CSS and

JavaScript.
Other requirements: only internet and any web

browser like firefox or internet explorer.
Any restrictions to use by non-academics: No

restriction.

Additional material

Additional file 1: Supplementary Table S1: Similarities in amino acid
composition for different apicomplexan species T-test P-values (two-
tailed) for the amino acid frequency of all 20 amino acids across
proteins of P. falciparum vs. Mycobacterium tuberculosis (control) and
other Apicomplexans orthologs.

Additional file 2: Supplementary Table S2: Performance of SMAT80
over BLOSUM90 for different apicomplexan species against non-
redundant database The E-values and bits scores of non-self best hits
commmon to SMAT80 and BLOSUM90 were compared for P. berghei
(sheet1), P. chabaudi (sheet2), P. knowlesi (sheet3), P. vivax (sheet4), P.
yoelii yoelii (sheet5), Toxoplasma gondii (sheet6), Cryptosporidium parvum
(sheet7), Neospora caninum (sheet8) and Theileria parva (sheet9).

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 10 of 12

ftp://ftp.ncbi.nih.gov/toolbox/ncbi_tools/old/20051206
ftp://ftp.ncbi.nih.gov/toolbox/ncbi_tools/old/20051206
http://www.r-project.org/
http://faculty.vassar.edu/lowry/VassarStats.html
http://faculty.vassar.edu/lowry/VassarStats.html
http://www.cdfd.org.in/apicoalign/
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S1.xls
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S2.xls

Additional file 3: Supplementary Figure 1: Comparison of E-values
& bit scores given by SMAT80 and BLOSUM62 matrices BLAST
searches were performed against non-redundant (nr) database for nine
Apicomplexan species (the labels on X-axis: Pberghei for Plasmodium
berghei, Pchabaudi for Plasmodium chabaudi, Pknowlesi for Plasmodium
knowlesi, Pvivax for Plasmodium vivax, Pyoelii for Plasmodium yoelii yoelii,
Tgondii for Toxoplasma gondii, Cparvum for Cryptosporidium parvum,
Ncaninum for Neospora caninum and Tparva for Theileria parva) using
SMAT80 and BLOSUM62 matrix. The best non-self hits common to both
matrices from these BLAST results were divided in eight categories
shown in the legend at topleft position of figure. The percentage for
each category was calculated and it was observed that most of the
apicomplexan proteins fall in first two categories that means most of
apicomplexan proteins give better or similar E-values and better bit
scores with SMAT80 compared to BLOSUM62 matrix.

Additional file 4: Supplementary Figure 2 Comparison of percent
identity, alignment length and mismatches given by SMAT80 and
BLOSUM62 matrices BLAST searches were performed against non-
redundant (nr) database for nine Apicomplexan species (the labels on X-
axis: Pberghei for Plasmodium berghei, Pchabaudi for Plasmodium
chabaudi, Pknowlesi for Plasmodium knowlesi, Pvivax for Plasmodium
vivax, Pyoelii for Plasmodium yoelii yoelii, Tgondii for Toxoplasma gondii,
Cparvum for Cryptosporidium parvum, Ncaninum for Neospora caninum
and Tparva for Theileria parva) using SMAT80 and BLOSUM62 matrix. The
best non-self hits common to both matrices were filtered out from these
BLAST results. The percent identity, alignment length and number of
mismatches were divided in two categories- better or poor using
SMAT80 compared to BLOSUM62 and the numbers of proteins for these
categories were calculated. We see here a more number of proteins
belonging to better category in each case.

Additional file 5: Supplementary Figure 3: Comparison of SMAT
with BLOSUM series in terms of Best Bidirectional Hits (BBH) The
Best Bidirectional Hits (BBHs) were extracted from BLAST results of nine
apicomplexan species studied here against Arabidopsis thaliana using
BLOSUM62, BLOSUM90, SMAT50, SMAT60, SMAT70, SMAT80 and SMAT90
matrices. The colour of the bar corresponds to the matrix in the legend
at topleft position of figure using which BBHs were calculated.

Additional file 6: Supplementary Figure 4: Number of Best
Bidirectional Hits (BBHs) uniquely obtained by SMAT but not by
BLOSUM90 The numbers of Best Bidirectional Hits (BBHs) of nine
apicomplexan species were calculated against Arabidopsis thaliana which
are detected by using SMAT50 but not by BLOSUM90 and vice-versa.
Similarly BBHs uniquely detected by SMAT60, SMAT70, SMAT80 and
SMAT90 matrices but not by BLSOUM90 and vice-versa were calculated.
In P. vivax, T. gondii, C. parvum, N. caninum and T. parva BLOSUM90 gives
slightly higher number of unique BBHs compared to SMAT50 but for rest
other cases SMAT matrices generally pick higher number of unique BBHs.

Additional file 7: Supplementary Figure 5: Best Bidirectional Hits
(BBH) for proteins of different plasmodia using SMAT80 and
BLOSUM matrices The Best Bidirectional Hits (BBHs) were extracted
from BLAST results of six Plasmodium species: Plasmodium berghei (Pb),
Plasmodium chabaudi (Pc), Plasmodium falciparum (Pf), Plasmodium
knowlesi (Pk), Plasmodium vivax (Pv) and Plasmodium yoelii yoelii (Py)
using SMAT80, BLOSUM90 and BLOSUM62 matrices. The labels on x-axis
are two letter abbreviation of organism followed by name of the matrix
used like Pb_SMAT80 means number of BBHs for Plasmodium berghei
using SMAT80 matrix. The colour of the bar corresponds to the organism
in the legend at top right position of figure against which BBHs were
calculated.

Additional file 8: Supplementary Figure 6: Best Bidirectional Hits
(BBH) for apicomplexan proteins other than plasmodia using
SMAT80 and BLOSUM matrices The Best Bidirectional Hits (BBHs) were
extracted from BLAST results of four apicomplexan species: Toxoplasma
gondii (Tg), Cryptosporidium parvum (Cp), Neospora caninum (Nc) and
Theileria parva (Tp) using SMAT80, BLOSUM90 and BLOSUM62 matrices.
The labels on x-axis are two letter abbreviation of organism followed by
name of the matrix used like Tg_SMAT80 means number of BBHs for
Toxoplasma gondii using SMAT80 matrix. The colour of the bar

corresponds to the organism in the legend at top right position of figure
against which BBHs were calculated.

Additional file 9: Supplementary Figure 7: Alignment extension of
experimentally characterized P. falciparum GST with PfFSmat60
matrix The sequences compared here are the experimentally
characterized Glutathione S-transferase (GST) of P. falciparum, PF14_0187
and yeast Gtt2p (Glutathione S-transferase capable of homodimerization,
gi:6322968). (a) The alignment with BLOSUM50 was only 22 amino acids
(59 to 79 for query and 72 to 93 for subject). (b) A significantly improved
alignment of 233 (1 to 209 for query and 15 to 232 for subject) amino
acids is achieved using PfFSmat60 matrix. The fasta program (FASTA
package, version 3) was used for alignment.

Additional file 10: Supplementary Figure 8: Alignment extension of
experimentally characterized P. falciparum kinase with PfFSmat60
matrix The sequences compared are the experimentally characterized P.
falciparum protein kinase (PF11_0220) and PIK-related protein kinase and
rapamycin target of Saccharomyces cerevisiae (gi: 6322526). While
BLOSUM50 gave an alignment score of 23.4 bits at an E-value 0.31 with
an overlap of only 71 amino acid residues (637-707:2090-2157),
PfFSmat60 gave an alignment score of 4872.5 bits at an E-value 0.0 and
the overlap was 1990 amino acid residues (1-1675:375-2307). The fasta
program (FASTA package, version 3) was used for alignment.

Additional file 11: Supplementary Table S5: Pairwise alignments of
Cyptosporidium parvum ACBP1 (cgd1_1140) against Arabidopsis
thaliana ACBP1 (gi:15238757) The pairwise alignment was performed
between two experimentally characterized proteins Cyptosporidium
parvum ACBP1 (cgd1_1140) and Arabidopsis thaliana ACBP1 (gi:15238757)
using water program (EMBOSS package) and FASTA program.

Additional file 12: Supplementary Figure 9: Alignment extension of
probable P. chabaudi bi-functional enzyme of the shikimate
pathway The sequences compared here are the P. chabaudi
hypothetical protein, PCHAS_041350 and yeast multifunctional protein,
Aro1p (gi:6320332). (a) The alignment with BLOSUM50 showing the
aligned motif regions for only EPSP synthase I motif (gray shading). (b)
The alignment extended by PfFSmat60 for both the EPSP synthase I and
shikimate kinase motifs represented as (i) and (ii) respectively. The fasta
program (FASTA package, version 3) was used for alignment.

Additional file 13: Supplementary Figure 10: Alignment extension
of probable P. knowlesi bi-functional enzyme of the shikimate
pathway The sequences compared here are the P. knowlesi hypothetical
protein, PKH_041350 and yeast multifunctional protein, Aro1p
(gi:6320332). (a) The alignment with BLOSUM50 showing the aligned
motif regions for only EPSP synthase I motif (gray shading). (b) The
alignment extended by PfFSmat60 for both the EPSP synthase I and
shikimate kinase motifs represented as (i) and (ii) respectively. The fasta
program (FASTA package, version 3) was used for alignment.

Additional file 14: Supplementary Figure 11: Alignment extension
of probable P. vivax bi-functional enzyme of the shikimate pathway
The sequences compared here are the P. vivax hypothetical protein,
PVX_003750 and yeast multifunctional protein, Aro1p (gi:6320332). (a)
The alignment with BLOSUM50 showing the aligned motif regions for
only EPSP synthase I motif (gray shading). (b) The alignment extended
by PfFSmat60 for both the EPSP synthase I and shikimate kinase motifs
represented as (i) and (ii) respectively. The fasta program (FASTA
package, version 3) was used for alignment.

Additional file 15: Supplementary Figure 12: Alignment extension
of probable P. yoelii bi-functional enzyme of the shikimate pathway
The sequences compared here are the P. yoelii hypothetical protein,
PY00069 and yeast multifunctional protein, Aro1p (gi:6320332). (a) The
alignment with BLOSUM50 showing the aligned motif regions for only
EPSP synthase I motif (gray shading). (b) The alignment extended by
PfFSmat60 for both the EPSP synthase I and shikimate kinase motifs
represented as (i) and (ii) respectively. The fasta program (FASTA
package, version 3) was used for alignment.

Additional file 16: Supplementary Table S4: Pairwise alignments of
probable plasmodia bifunctional proteins of shikimate pathway
with yeast AROM complex The pairwise alignments of probable

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 11 of 12

http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S3.png
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S4.png
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S5.png
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S6.png
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S7.png
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S8.png
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S9.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S10.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S11.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S12.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S13.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S14.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S15.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S16.doc

plasmodia bifunctional proteins of shikimate pathway with yeast AROM
complex using water program (EMBOSS package) and FASTA program.

Additional file 17: Supplementary Table S3: Pairwise alignments of
MAL7P1.156 against four known yeast triglyceride lipases The table
shows the E-values, bits scores and alignment length of pairwise
alignments between probable P. falciparum acyl glycerol lipase
(MAL7P1.156) and four known yeast triglyceride lipases (tgl2p, tgl3p,
tgl4p and tgl5p).

Additional file 18: Supplementary Figure 13: Alignment of probable
missing enzyme of P. falciparum glycerol biosynthesis pathway The
sequences compared are conserved protein in Plasmodium sps. with
unknown function, MAL7P1.156 and yeast triacylglycerol lipase tgl5p
which has patatin domain for lipase activity spanning 183 to 388
residues. (a) The alignment with BLOSUM50 covered only few residues of
patatin domain (grey shaded). (b) The alignment generated with
PfFSmat60 covered whole patatin domain of subject sequence. The fasta
program (FASTA package, version 3) was used for alignment.

Acknowledgements
Altschul, S.F, Tom Madden and Kevin Brick for help with the BLAST source
code compilation. Altschul, S.F. for providing the Island program. Pearson, W.
for the fasta package.
Funding: CSIR-NMITLI and DBT (to A.R.); CSIR fellowship (to U.P.); UGC
fellowship (to J.A.).
This article has been published as part of BMC Genomics Volume 12
Supplement 3, 2011: Tenth International Conference on Bioinformatics – First
ISCB Asia Joint Conference 2011 (InCoB/ISCB-Asia 2011): Computational
Biology. The full contents of the supplement are available online at http://
www.biomedcentral.com/1471-2164/12?issue=S3.

Authors’ contributions
JA has developed the ApicoAlign Perl-CGI web application, extended the
use of matrices for other apicomplexan species and wrote the manuscript,
UP developed PfSSM (Plasmodium falciparum Specific Substitution Matrices),
showed that they perform better for P. falciparum and helped in the
compilation of manuscript and designing ApicoAlign. Akash Ranjan co-
ordinated and owned the study. All authors read and approved the final
manuscript.

Competing interests
The authors declare that they have no competing interests.

Published: 30 November 2011

References
1. Gardner MJ, Hall N, Fung E, White O, Berriman M, Hyman RW, et al:

Genome sequence of the human malaria parasite Plasmodium
falciparum. Nature 2002, 419:498-511.

2. Paila U, Kondam R, Ranjan A: Genome bias influences amino acid choices:
analysis of amino acid substitution and re-compilation of substitution
matrices exclusive to an AT-biased genome. Nucleic Acids Res 2008,
36:6664-6675.

3. Brick K, Pizzi E: A novel series of compositionally biased substitution
matrices for comparing Plasmodium proteins. BMC Bioinformatics 2008, 9:236.

4. Hulsen T, Huynen MA, Vlieg J, Groenen PMA: Benchmarking ortholog
identification methods using functional genomics data. Genome Biol
2006, 7:R31-R31.

5. Rice P, Longden I, Bleasby A: EMBOSS: The European Molecular Biology
Open Software Suite. Trends Genet 2000, 16:276-277.

6. Aurrecoechea C, Brestelli J, Brunk BP, Dommer J, Fischer S, Gajria B, et al:
PlasmoDB: a functional genomic database for malaria parasites. Nucleic
Acids Res 2009, 37:D539-D543.

7. PlasmoDB: Plasmodium Genomics Resource. [http://plasmodb.org/
plasmo/].

8. Ward P, Equinet L, Packer J, Doerig C: Protein kinases of the human
malaria parasite Plasmodium falciparum: the kinome of a divergent
eukaryote. BMC Genomics 2004, 5:79.

9. Pearson WR, Lipman DJ: Improved tools for biological sequence
comparison. Proc. Natl Acad. Sci. USA 1988, 85:2444-2448.

10. Burton M, Rose TM, Faergeman NJ, Knudsen J: Evolution of the acyl-CoA
binding protein (ACBP). Biochem J 2005, 392:299-307.

11. Zeng B, Cai X, Zhu G: Functional characterization of a fatty acyl-CoA
binding protein (ACBP) from the apicomplexan Cryptosporidium parvum.
Microbiology 2006, 152:2355-2363.

12. Xiao S, Chye ML: An Arabidopsis family of six acyl-CoA-binding proteins
has three cytosolic members. Plant Physiol Biochem 2009, 47:479-84.

13. Xiao S, Gao W, Chen QF, Ramalingam S, Chye ML: Overexpression of
membrane-associated acyl-CoA-binding protein ACBP1 enhances lead
tolerance in Arabidopsis. Plant J 2008, 54:141-51.

14. Dieckmann A, Jung A: Mechanisms of sulfadoxine resistance in
Plasmodium falciparum. Mol. Biochem. Parasitol. 1986, 19:143-147.

15. Roberts F, Roberts CW, Johnson JJ, Kyle DE, Krell T, Coggins JR, Coombs GH,
Milhous WK, Tzipori S, Ferguson DJP, Chakrabarti D, McLeod R: Evidence
for the shikimate pathway in apicomplexan parasites. Nature 1998,
393:801-805.

16. McConkey GA, Pinney JW, Westhead DR, Plueckhahn K, Fitzpatrick TB,
Macheroux P, Kappes B: Annotating the Plasmodium genome and the
enigma of the shikimate pathway. Trends Parasitol 2004, 20:60-65.

17. Mohanty S, Srinivasan N: Identification of “missing” metabolic proteins of
Plasmodium falciparum: a bioinformatic approach. Protein Pept Lett 2009,
16:961-8.

18. ToxoDB: Toxoplasma Genomics Resource. [http://toxodb.org/toxo/].
19. CryptoDB: Cryptosporidium Genomics Resource. [http://cryptodb.org/

cryptodb/].
20. EuPathDB: The Eukaryotic Pathogen Genome Resource. [http://eupathdb.

org/eupathdb/].
21. Altschul SF, Gish W, Miller W, Myers EW, Lipman DJ: Basic local alignment

search tool. J. Mol. Biol. 1990, 215:403-410.

doi:10.1186/1471-2164-12-S3-S6
Cite this article as: Ali et al.: ApicoAlign: an alignment and sequence
search tool for apicomplexan proteins. BMC Genomics 2011 12(Suppl 3):
S6.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Ali et al. BMC Genomics 2011, 12(Suppl 3):S6
http://www.biomedcentral.com/1471-2164/12/S3/S6

Page 12 of 12

http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S17.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-12-S3-S6-S18.doc
http://www.biomedcentral.com/1471-2164/12?issue=S3
http://www.biomedcentral.com/1471-2164/12?issue=S3
http://www.ncbi.nlm.nih.gov/pubmed/12368864?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12368864?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18948281?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18948281?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18948281?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18485187?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18485187?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16613613?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16613613?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10827456?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/10827456?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18957442?dopt=Abstract
http://plasmodb.org/plasmo/
http://plasmodb.org/plasmo/
http://www.ncbi.nlm.nih.gov/pubmed/15479470?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15479470?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15479470?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3162770?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/3162770?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16018771?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16018771?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16849800?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16849800?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19121948?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19121948?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18182029?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18182029?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18182029?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2873508?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2873508?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9655396?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9655396?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14747018?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/14747018?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19689423?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19689423?dopt=Abstract
http://toxodb.org/toxo/
http://cryptodb.org/cryptodb/
http://cryptodb.org/cryptodb/
http://eupathdb.org/eupathdb/
http://eupathdb.org/eupathdb/
http://www.ncbi.nlm.nih.gov/pubmed/2231712?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/2231712?dopt=Abstract

	Abstract
	Background
	Results
	Conclusions

	Background
	Implementation
	Search database
	Search a genome
	Reciprocal hits
	Best Bidirectional Hit
	Pairwise alignment

	Results and discussion
	Amino acid composition of different apicomplexan species
	Database searches
	Best Bidirectional Hits
	Examples and applications
	Best Bidirectional Hit for apicomplexan rhomboid proteases
	Best Bidirectional Hit for splicing factor subunit of Cryptosporidium parvum
	Alignment of experimentally characterized glutathione S-transferase from an apicomplexan
	Alignment of experimentally characterized protein kinase
	Alignment of two experimentally known Acyl CoA binding proteins
	Bi-functional enzyme of shikimate pathway across apicomplexan genomes
	Example of a missing metabolic enzyme - Acylglycerol lipase

	Conclusions
	Methods
	Amino acid composition of different apicomplexan species
	Datasets used
	Softwares/programs used

	Availability and requirements
	Acknowledgements
	Authors' contributions
	Competing interests
	References

