
ARTICLE

Thermodynamic control of −1 programmed
ribosomal frameshifting
Lars V. Bock1,5, Neva Caliskan 2,3,5, Natalia Korniy4, Frank Peske4, Marina V. Rodnina 4 &

Helmut Grubmüller 1*

mRNA contexts containing a ‘slippery’ sequence and a downstream secondary structure

element stall the progression of the ribosome along the mRNA and induce its movement into

the −1 reading frame. In this study we build a thermodynamic model based on Bayesian

statistics to explain how −1 programmed ribosome frameshifting can work. As training sets

for the model, we measured frameshifting efficiencies on 64 dnaX mRNA sequence variants

in vitro and also used 21 published in vivo efficiencies. With the obtained free-energy dif-

ference between mRNA-tRNA base pairs in the 0 and −1 frames, the frameshifting efficiency

of a given sequence can be reproduced and predicted from the tRNA−mRNA base pairing in

the two frames. Our results further explain how modifications in the tRNA anticodon mod-

ulate frameshifting and show how the ribosome tunes the strength of the base-pair

interactions.

https://doi.org/10.1038/s41467-019-12648-x OPEN

1 Theoretical and Computational Biophysics, Max Planck Institute for Biophysical Chemistry, Am Fassberg 11, 37077 Göttingen, Germany. 2 Helmholtz
Institute for RNA-based Infection Research (HIRI), Helmholtz Centre for Infection Research (HZI), Josef-Schneider-Straße 2, 97080 Würzburg, Germany.
3Medical Faculty, University of Würzburg, Josef-Schneider-Straße 2, 97080 Würzburg, Germany. 4Department of Physical Biochemistry, Max Planck
Institute for Biophysical Chemistry, Am Fassberg 11, 37077 Göttingen, Germany. 5These authors contributed equally: Lars V. Bock, Neva Caliskan.
*email: hgrubmu@gwdg.de

NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications 1

12
34

56
78

9
0
()
:,;

http://orcid.org/0000-0003-0435-4757
http://orcid.org/0000-0003-0435-4757
http://orcid.org/0000-0003-0435-4757
http://orcid.org/0000-0003-0435-4757
http://orcid.org/0000-0003-0435-4757
http://orcid.org/0000-0003-0105-3879
http://orcid.org/0000-0003-0105-3879
http://orcid.org/0000-0003-0105-3879
http://orcid.org/0000-0003-0105-3879
http://orcid.org/0000-0003-0105-3879
http://orcid.org/0000-0002-3270-3144
http://orcid.org/0000-0002-3270-3144
http://orcid.org/0000-0002-3270-3144
http://orcid.org/0000-0002-3270-3144
http://orcid.org/0000-0002-3270-3144
mailto:hgrubmu@gwdg.de
www.nature.com/naturecommunications
www.nature.com/naturecommunications

R ibosome frameshifting is a recoding event that causes
ribosome slippage along the mRNA and changes the
sequence of the synthesized protein. Frameshifting can

direct the ribosome into −1, +1, −2, or even +4 frame, but the
most common type is −1 frameshifting1–4. Spontaneous ribo-
some slippage is a rare event that occurs, on average, once in
104–105 codons5,6. This low spontaneous frameshifting increases
dramatically on particular mRNAs that contain sequences for
programmed ribosomal frameshifting (PRF). PRF requires a
slippery sequence, which usually comprises a X XXY YYZ hep-
tamer, where XXX and YYY are triplets of identical bases and Z is
any nucleotide, which allows for cognate pairing of the P-site and
A-site tRNAs in the 0-frame and −1-frame7–9. The nature of the
tRNAs bound to the slippery site codons is critical, including the
modifications of nucleotides in the anticodon loop (i.e., at posi-
tions 34 and 37 of the tRNA)8,10,11. Frameshifting is facilitated by
mRNA elements that slow down the ribosome progression along
the mRNA, such as secondary structures (stem loops or pseu-
doknots) downstream of the slippery site. −1PRF is common in
viruses and is found also in bacteria and eukaryotes12–14, where it
is employed to increase the coding capacity of the genome, define
stoichiometry of translation products or to regulate the lifetime of
the mRNA.

There are several possible pathways that can lead to −1PRF15.
Ensemble kinetics and smFRET studies suggested that −1PRF
occurs predominantly during the translocation step when the two
tRNAs in the A and P sites move to the P and E sites, respec-
tively16–21. Displacement of the tRNAs weakens the interactions
with the mRNA and the ribosome22. The mRNA secondary
structure element downstream of the slippery site impedes the
reverse movement of the 30S ribosomal subunit head domain,
which resets the ribosome interactions with the mRNA–tRNA
complex in the P site19. While the ribosome makes multiple
attempts to complete translocation, tRNAs can realign into the
−1-frame17,18. Alternatively, frameshifting can occur when the
delivery of aminoacyl-tRNA to the A site is delayed, e.g., due to
the lack of a particular amino acid20,21,23,24. In this case, a tRNA
bound to the P site can slip from the 0-frame to the −1-frame
independently of the mRNA secondary structure elements20,21.

The best characterized example of −1PRF is dnaX from
Escherichia coli containing a slippery sequence A1 AAA4 AAG7

(numbers denote the nucleotides within the slippery sequence), a
downstream stem-loop element, and an additional stimulatory
Shine–Dalgarno (SD)-like sequence upstream of the slippery
sequence. The frameshifting efficiency (FS) on dnaX is 70–80%
in vitro and in vivo16,20,25,26. Both codons of the slippery
sequence are read by tRNALys. E. coli has a single tRNALys iso-
acceptor (anticodon 3′UUS5′), for decoding the two Lys codons,
AAG and AAA. The modified nucleotide mnm5s2U (S) at the first
anticodon position (U34 in the tRNA sequence) is important for
the wobble base pairing at the third codon position27. The
modified nucleotide base pairs more stably with A than with G
(ref. 28), which may favor tRNALys slippage on A4 AAG7 codons8.
In E. coli, also nucleotide A37 adjacent to the anticodon of
tRNALys is modified. The modified nucleotide, t6A, forms cross-
strand stacking interactions with the A in the first codon position
and thereby stabilizes weak A–U base-pair interactions in the first
codon position27,29.

Structural and mutational studies suggest that tRNA mod-
ifications and the extended wobble propensity of the tRNA affect
−1PRF8,30, yet the mechanism behind this effect is not well
understood. Mutations in the A1 AAA4 AAG7 slippery sequence
reduce frameshifting, e.g. replacing the A at position 3 or 6 (A1

AGA4 AAG7 and A1 AAA4 AGG7) diminish −1PRF to back-
ground levels20,26. However, in some cases the results of muta-
tional studies are difficult to rationalize. For example, mutations

of the first slippery codon A1 or A4 to G or U, which also disrupt
the slippery sequence and should disfavor the codon–anticodon
interaction in the −1-frame, reduce FS from 80% to 30–40%, but
do not abolish frameshifting26. The interpretation of mutational
data and understanding the frameshifting efficiencies at other
slippery sequences is hampered by the lack of a conceptual model
for −1PRF that could quantitatively predict frameshifting effi-
ciencies for various tRNAs and slippery sequences.

In this work, we show that the FS can be quantitatively
explained by a simple thermodynamic model based on the free-
energy difference of the mRNA–tRNA base pairing between the
0-frame and the −1-frame. We used Bayesian statistics to
construct and test such a model using measured FSs for 64
variants of slippery sequences containing Lys (AAA/G) and Phe
(UUU/C) codons. The free-energy differences of tRNA base
pairing in the 0-frame and −1-frame enabled us to reproduce
FS for mRNA sequences used in the model and to predict
efficiencies for sequences that were not used in the model. The
model explains why A1G and A4G mutations of the A1 AAA4

AAG7 motif support surprisingly efficient frameshifting, shows
how synonymous codons affect FS, and suggests how tRNA
modifications contribute to frameshifting. Furthermore, com-
parison of the base-pair free-energy differences on the ribosome
and in solution allows us to quantify the effect of the ribosome
environment on the stability of the codon–anticodon com-
plexes. These results explain the results of previous mutational
and biochemical studies16,18,20,26,31 and suggest that the fra-
meshifting efficiency is controlled mainly by the relative ther-
modynamic stability of the codon–anticodon interactions in the
0-frame and −1-frame.

Results
Experimental estimation of FS. We first compiled an experi-
mental dataset of FS values using the established in vitro
approaches19,20 (see the “Methods” section). We used the dnaX
mRNA fragment encoding the slippery sequence Lys1Lys2 flanked
by an upstream SD-like sequence and a downstream stem-loop
structure. We generated all possible mutant variants that encoded
for combinations of either Lys or Phe codons in the 0-frame
(Fig. 1, Supplementary Fig. 1a, and Supplementary Table 1). 70S
ribosomes programmed with dnaX mRNA and carrying the
initiator f[3H]Met-tRNAfMet in the P site were mixed with
aminoacyl-tRNAs that are required to translate the mRNA up to
the frameshifting site (one of which is [14C]-labeled) and elon-
gation factors EF-Tu and EF-G. Translation products of the
0-frame and −1-frame were separated by reversed-phase high-
performance liquid chromatography (RP-HPLC) and quantified
by scintillation counting (Supplementary Fig. 1b). FS was calcu-
lated as a ratio of the −1-frame product to the sum of 0-frame
and −1-frame peptides (Fig. 1b, Supplementary Figs. 2b, c, 3b, c,
Supplementary Table 1).

We first validated that mutations in the slippery sequence do
not alter the mechanism of frameshifting using the codon-walk
approach20. Previous results indicated that the rate of Lys1 and
Lys2 incorporation on slippery codons AAA4 and AAG7 is
independent of the slippage-inducing mRNA stem-loop, whereas
incorporation of the subsequent Phe (F) is delayed 20-fold by the
stem-loop20. This indicated that the ribosome is stalled after the
incorporation of Lys2 on the AAG7 codon and that frameshifting
takes place during the delayed translocation. The incorporation of
Val in the −1 frame is very efficient compared to the 0-frame
Phe and the FS calculated from the ratio of the rate constants of
−1 frame to 0-frame Val and Phe incorporation, respectively, is
consistent with the end-point measurements (Supplementary
Fig. 1b).

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x

2 NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications

www.nature.com/naturecommunications

To test whether the branch point of frameshifting is the same
on other slippery site variants, in particular those where
frameshifting involves non-Watson–Crick codon–anticodon
interactions in the −1-frame, we determined the rates of
frameshifting for three slippery sequence variants, A1G, A1U,
and A4G. With these mRNAs, the presence of the downstream
stem-loop did not affect the incorporation rate for Lys2, but
reduced the rate of the 0-frame Phe incorporation. This indicated
that the point of slippage remains unchanged with the mRNA
variants (Supplementary Figs. 2d, e, 3d, Supplementary Table 2).
Analogous to the A1 AAA4 AAG7 slippery sequence, A1G, A1U,
and A4G mRNA variants maintained very efficient frameshifting
as shown by the high rate of Val incorporation (Supplementary
Figs. 2b, c, 3b).

Another observation suggesting that frameshifting takes place
at the translocation step is that with the wild-type dnaX sequence,
the presence or absence of tRNAs decoding the Phe (0-frame) or
Val (−1-frame) codons downstream the slippery sequence does
not change the FS. This indicates that the commitment to the new
reading frame occurs before the Val or Phe codon is available for
decoding in the A site, that is at the preceding translocation
step20. Similarly, for the A1G, A1U and A4G variants the
incorporation efficiency is not affected by the presence of Val-
tRNA and Phe-tRNA encoding the overlapping (G UUC) codons
(Supplementary Figs. 2b, c and 3b). For the A4G construct, if
tRNA slippage occurred on the first codon (AAG4) while the
second codon was free, the second codon would be decoded in
the −1-frame (G4AA) by Glu-tRNAGlu, resulting in a MAKE
peptide. However, in the presence of Glu-tRNAGlu, the MAKK
peptide is still predominant (Supplementary Fig. 3b), indicating
that slippage takes place after the decoding of the second codon
by tRNALys. In the presence of all aa-tRNAs, we observe only
about 5% of the frameshifting peptide containing Glu (MAKEV)
(Supplementary Fig. 3d), rendering an alternative frameshift
pathway, e.g., stimulated by aa-tRNA depletion, unlikely under
given conditions.

We then replaced the wild-type dnaX slippery Lys1Lys2 codons
with all possible sequences that encode synonymous Lys (AAA/
G) or Phe (UUU/C) codons: tRNALys and tRNALys, tRNAPhe and
tRNAPhe, tRNALys and tRNAPhe, or tRNAPhe and tRNALys

(Fig. 1a, Supplementary Table 1). For all codons in the 0-frame
of these sequences, base pairs in the first and second positions of
the codon–anticodon complex are only Watson–Crick base pairs,
whereas in the third position Watson–Crick and wobble base-
pairs are tolerated27,32. The FS of the wild-type slippery sequence
is about 80%, consistent with the previous reports in vivo and
in vitro16,20,25,26. Several slippery-sequence variants also support
efficient frameshifting, whereas others diminish frameshifting
considerably. Notably, for sequences that have exactly the same
codons in the 0-frame and −1-frame (A1 AAA4 AAA7 and U1

UUU4 UUU7) the FS is very close to 50% (Fig. 1b), suggesting
that the 0-frame and −1-frames are equally possible at these
conditions, i.e., the ribosome is not inherently committed to
maintaining the 0-frame. The FS was high not only with the
sequences where −1PRF resulted in canonical Watson–Crick
base pairs in the −1 reading frame, but also in several cases with
the expected first position mismatch on one of the slippery
codons, such as for C/U/G1 AAA4AAA7, A1AAG4AAA/G7, A/C/
G1 UUU4 UUU7, A1 AAG4 UUU7 or U1 UUU4 AAG7 (the −1-
frame codon is underlined). Even with two first position
mismatches, such as with G/C1 AAG4 AAG7 the FS is 8–9%,
well over the minimum FS value of about 2% found for this tRNA
pair on the C1 AAG4 AAA7 sequence.

Free-energy model of −1PRF. Upon frameshifting, the
mRNA–tRNA base pairs change depending on the slippery
sequence (Fig. 1a). We asked whether the FSs can be explained by
differences in the interaction free-energy between the base pairs
involved in the 0-frame and −1-frame duplex. If all individual
base-pair free-energy differences ΔGbp were known, and assum-
ing thermodynamic equilibration during the frameshifting, the FS

a b

Lys-Lys

Lys-Lys

1 10 100 1 10 100 1 10
FSexperiment (%)

100 1 10 100

Lys-PhePhe-Phe Phe-Lys

Lys-Phe

Phe-Phe

Phe-Lys

P site A site
0-frame

P site A site
–1-frame

tRNALys

mRNA

mRNA

mRNA

mRNA

tRNALys

tRNAPhe tRNAPhe

tRNALys tRNALys

tRNAPhe tRNAPhe

tRNALys tRNAPhe

tRNAPhe tRNALys

tRNALys tRNAPhe

tRNAPhe tRNALys

tRNALys tRNALys

Fig. 1 Variants of the dnaX slippery sequence. aMutations of the slippery sequence coding for Lys–Lys, Phe–Phe, Lys–Phe, and Phe–Lys. For each tRNA pair
(upper row), the mRNA sequence (lower row) is shown for the 0-frame (left) and the −1-frame (right) together with mutations (light green) that do not
change the codon identity in the 0-frame, but affect frameshifting. The resulting codon–anticodon interactions at the slippery site codons are highlighted by
colors, with Watson–Crick interactions highlighted in light and dark cyan; G·S and A·S pairs, where S denotes the modified nucleotide mnm5s2U
(Supplementary Fig. 4), in dark purple and brown, respectively; the U·G wobble pair in purple; and A·A and U·U mismatches in different shades of blue. b FS
(gray bars) for the indicated slippery sequence variants. Error bars denote the standard deviation from at least three independent experiments (dots, N≥ 3,
Supplementary Table 1)

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x ARTICLE

NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications 3

www.nature.com/naturecommunications
www.nature.com/naturecommunications

of a given mRNA sequence could be calculated from the total
free-energy difference ΔG for all anticodon–codon positions in
the 0-frame and −1-frame, FS= exp(−ΔG/(kBT))/[1+ exp
(−ΔG/(kBT))] with Boltzmann factor kB and temperature T=
310 K. However, initially we face the inverse problem, as the FS
values were known from experiments (Fig. 1b), whereas the base-
pair free-energy differences were unknown. To tackle this inverse
problem, we used Bayesian statistics to obtain the individual free-
energy differences that best fit all measured FSs (see the “Meth-
ods” section).

The ribosome provides structurally different environments for
the mRNA–tRNA interactions at the first and the second slippery
codons, which likely has an effect on the base-pair free
energy27,33–35. To take into account this effect of the different
environments on the base-pair free energies ΔGbp, we used 16
ΔGbp variables for all base-pair changes at all position of each
codon, of which the 14 ΔGbp variables turned out to be
independent. Although frameshifting occurs in the intermediate
state of translocation, most likely in the ap/P–pe/E chimeric
hybrid state22, for ease of notation we indicate the interactions for
the first and second codon as P and A, respectively. The position
of a base pair (X·Y) within the codon is indicated by a number
(1, 2, 3) and the first base (X) denotes the codon base and the
second the anticodon base (Y).

First, we tested whether the free-energy model with the
underlying assumptions and the set of parameters is able to
reproduce the measured FS values. To that end, we used all 64
measured FS values (Fig. 1b) to obtain base-pair free-energy
differences for 10 single base-pair changes in the P site (Fig. 2a)
and in the A site (Fig. 2b). The remaining six base-pair changes

only occur in pairs in the sequences used here (Fig. 2c). For these
changes, we obtained the free-energy differences of changing two
base pairs at the same time. Positive free-energy differences
indicate that the free energy of base pairing in the −1-frame is
larger than in the 0-frame, i.e., that base pairing in the −1-frame
is less favorable than in the 0-frame. Accordingly, the larger free
energy of the −1 frame renders frameshifting less likely, and thus
FS < 50% is expected. Next, we calculated distributions of FS
values (FSmodel) from the obtained distributions of the free-energy
differences using the ratio of Boltzmann distributions shown
above (see the “Methods” section). Despite the fact that our
model only contains 14 free parameters, the calculated efficiencies
agree well with the measured efficiencies with a root mean square
deviation (rmsd) of 2.5% between the mean FSmodel and the
FSexperiment (Fig. 2d).

Second, we tested if the free-energy model is also able to
predict FS values for mRNA variants that were not used to obtain
the free-energy differences. To this aim, we omitted one mRNA
variant from the dataset and derived a new free-energy model in
terms of a complete set of free-energy differences. This set was
subsequently used to predict the efficiency of the omitted variant.
We repeated this cross-validation procedure for each mRNA
variant and good agreement with the measured efficiences was
seen (Fig. 2e, rmsd 4.1%), underscoring that the model is indeed
predictive.

One critical assumption underlying our thermodynamic
equilibrium model is that the FS is determined only by the
free-energy difference of tRNA binding in −1-frame vs. 0-frame.
This is only possible if frameshifting is significantly faster than
the completion of translocation. In such a case, the kinetic

0-frame –1-frame
P

ro
ba

bi
lit

y
de

ns
ity

 P
(Δ
G

bp
)

ΔGbp (kJ/mol)

Lys-Lys Phe-Phe Lys-Phe Phe-Lys Lys-Lys Phe-Phe Lys-Phe Phe-Lys

ΔGbp (kJ/mol) ΔGbp (kJ/mol)

P
ro

ba
bi

lit
y

de
ns

ity
 P

(Δ
G

bp
)

P
ro

ba
bi

lit
y

de
ns

ity
 P

(Δ
G

bp
)

Full set Tsuchihashi set
P site P site

–5

100

F
S

m
od

el
 (

%
)

FSexperiment (%)

80

60

40

20

0

100

F
S

m
od

el
 (

%
) 80

60

40

20

0

0 20 40 60 80 0 20 40 60 80 0 20 40 60 80 0 20 40 60 80100

FSexperiment (%)

0 20 40 60 80 0 20 40 60 80 0 20 40 60 80 0 20 40 60 80100

0 5 10 –5 0 5 10 –5 0 5 10

0-frame –1-frame
A site A site

0-frame –1-frame
P site A site P site A site

a b c

d e

Fig. 2 Inferred mRNA–tRNA base-pair free-energy differences on the ribosome during frameshifting. a Probability densities (colored histograms) of the
free-energy differences ΔGbp for the P-site base pairs obtained from the model based on the full FS data set (64 FS values, blue), and a set of the FS values
measured in vivo by Tsuchihashi et al.26 (21 FS values, green). b Probability densities for changing A-site base pairs. c Probability densities for changing
P-site and A-site base pairs simultaneously. d FS from experiment compared to that calculated from the free-energy model. Each panel shows FS values for
a tRNA pair (rmsd 2.5%). e For cross-validation of the model, iteratively, each FS value was predicted using free-energy differences obtained from all other
FS values (rmsd 4.1%). For each mRNA sequence, one square is centered at the mean value and the width and height correspond to two times the standard
deviation

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x

4 NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications

www.nature.com/naturecommunications

partitioning between frameshifting and translocation would be
negligible and the probability of the ribosome to switch into −1-
frame would be predominantly thermodynamically controlled.
This assumption is plausible, because translocation is slowed
down considerably by the mRNA stem-loop, but as the elemental
rate of tRNA slippage is not known, the extent to which
frameshifting is affected by kinetics is unclear. To challenge this
assumption, we included a kinetic factor κ into our model such
that FSkinetic= FS · (1−κ), where FS is obtained from the ratio of
Boltzmann distributions (see the “Methods” section; Fig. 3a). For
the kinetic factor, we assumed that a free-energy barrier limits the
rate of tRNA slippage from the 0-frame to the −1-frame and
back, i.e. the slippage is slower than translocation. The mean
kinetic factor for all mRNA variants was included within our
Bayesian approach as a nuisance parameter. Similar as above, the
probability of base-pair free-energy differences was obtained for
all 64 sequences, now additionally including κ. The resulting rmsd
value (2.5%) is similar to that from the model without the kinetic
contribution. Further, the most probable mean kinetic factor κ
was found to be below 0.1% (Fig. 3b), which indicates that the
kinetics of frameshifting does not markedly affect the FS in this
experimental system. Independent estimations of frameshiting
kinetics suggest that the rate of slippage into −1-frame is 10 s−1

on the original dnaX slippery sequence and 3 s−1 on the A4G
sequence (B.-Z. Peng, L. V. Bock, R. Bellardinelli, F. Peske, H.
Grubmüller, and M. V. Rodnina, unpublished data). In
comparison, the step that limits the completion of translocation
was estimated to 0.1–0.5 s−1 (refs. 19,20). This supports the notion
that, with the frameshifting secondary structure element on the
mRNA, completion of translation is sufficiently slow to allow the
tRNAs to re-pair with their thermodynamically favored codons.

In summary, these results show that the FS values are
consistent with—and can even be predicted by—a thermody-
namic model that is based on only two assumptions, (1) that all
FS values are determined solely by the free-energy differences
between the 0-frame and −1-frame and (2) that the total free-
energy difference is the sum of the individual free-energy
differences for each mRNA–tRNA base-pair change upon
frameshifting, i.e., that the coupling of free-energy changes of
base pairs is small.

Free-energy model applied to an independent dataset.
Tsuchihashi et al. reported a large set of FS values for 23 variants
of the dnaX mRNA in vivo26, which enabled us to test the free-
energy model of frameshifting against an independent dataset.

The alternative dataset by Sharma et al.36 could not be used, as
the values for FS on the native dnaX slippery sequence are
inconsistent with those of refs. 20,26, thereby precluding mean-
ingful comparisons. We used 21 FS values from the Tsuchihashi
dataset (Supplementary Table 3) to obtain probabilities for free-
energy differences, excluding the G7A variant, which was con-
sidered unreliable by the authors due to the possibility of tran-
scriptional slippage26, and the 123C variant which encodes a
proline and may reflect proline-specific stalling effects37. The 21
mRNA variants not only include seven variants that have been
tested in this work, but also sequences that do not preserve the
Lys or Phe codon identity, because their P-site and A-site codons
encode different amino acids in the 0-frame. As a consequence, a
larger set of 26 individual base-pair changes upon −1-frame-
shifting can be considered in the model. Notably, we did not
include any information about the experimental FS values
obtained in this work (Fig. 1b), so using the Tsuchihashi dataset
provides an independent test for the model in vivo. The green
histograms in Fig. 2a–c show the probability distributions for the
free-energy differences obtained from both datasets, and Fig. 4a–c
show the distributions for the remaining base-pair changes. We
obtained free-energy differences for six base-pairs in the P site
(Figs. 2a and 4a) and for three in the A site (Figs. 2b and 4b), as
well as for nine combinations of P-site and A-site base pairs
(Figs. 2c and 4c).

The FS values calculated from the free-energy differences are in
excellent agreement with the measured FS values, with an rmsd of
2.6% (Fig. 4d). Notably, the probability distributions obtained
using the Tsuchihashi et al. dataset are much broader than those
obtained from our data set (Fig. 2a–c). For some base-pair
changes, the probability density extends towards large free-energy
differences, indicating that FS values only provide a lower
boundary, e.g., for P2 G·C→A·C (Fig. 4a, top panel). A lower
boundary arises from the close to 0% FS values, for which the
corresponding ΔG values increase without limit, such that no
upper boundary is obtained. Overall, the broader distributions
reflect a higher uncertainty of the free-energy differences obtained
from the Tsuchihashi et al. data set than to those derived from
our dataset—mostly due to the smaller number and larger
experimental uncertainties of the FS values used to obtain free-
energy differences for a larger number of base-pair changes.

Free-energy differences of base-pair changes. As expected, all
free-energy differences ΔGbp for changing a Watson–Crick base
pair (A·U or U·A) into a mismatched base pair (C·U, U·U, G·U,
A·A, C·A, G·A) are positive (Fig. 2a, b, Supplementary Table 4).
Following this notion, more mismatches introduced in the
−1 frame imply lower FS. Interestingly, changing the
Watson–Crick A·U base pair to pyrimidine·pyrimidine (C·U or
U·U) base pairs comes with the highest energetic penalty, whereas
changing the Watson–Crick base pair to a mismatched pur-
ine·pyrimidine base pair (A·U→G·U) or to a mismatched pyr-
imidine·purine (U·A→ C·A) has a lower penalty. The lowest
penalty comes with the change to purine·purine base pairs (A·A
or G·A). It is possible that in the codon–anticodon helix two
pyrimidines are too far apart, while a pair of larger bases can form
contacts, albeit not as well as the Watson–Crick base pairs. For
the sequences investigated here, the only base-pair change with a
negative ΔGbp is G·S to A·S in the wobble position of the A-site
codon (A3). The nucleotide S is a modified U (mnm5s2U) which
interacts more strongly with A than with G; ΔGbp=−2.9 or
−4.6 kJ/mol from our in vitro dataset and the Tsuchihashi et al.
dataset, respectively (Fig. 2b, Supplementary Table 4). For the
similar modified nucleotide mnm5U, which lacks the s2 mod-
ification, the interaction with A is also stronger than with G and

100

a b

� = 0%

� = 10%

� = 20%

� = 30%

Lower-free energy
in –1-Frame

F
S

 (
%

)

P
ro

ba
bi

lit
y

de
ns

ity
 P

 (
�–

)

Lower-free energy
in –0-Frame

80

60

–15 –10 –5

ΔG (kJ/mol) Mean kinetic factor �– (%)

0 5 10 15 10–5 10–4 10–3 10–2

40

20

0

Fig. 3 Kinetic contribution to the frameshifting efficiency. a FS as a function
of the free-energy difference ΔG between 0-frame and −1-frame for
different kinetic factors κ, where κ= 0% corresponds to frameshifting in
equilibrium. b Probability density for the mean kinetic factor, obtained from
a modified free-energy model that takes into account kinetic barrier
crossing between 0-frame and −1-frame

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x ARTICLE

NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications 5

www.nature.com/naturecommunications
www.nature.com/naturecommunications

the free-energy difference ΔGbp is similar, −3.8 kJ/mol (Fig. 4a,
Supplementary Table 4; note that the positive values shown
therein are for the A→G change, whereas in Fig. 2b the change is
in opposite direction, G→A). The similar free-energy differences
of mnm5s2U and mnm5U suggest that the s2 modification of U
does not play a large role in the base-pair free energy. This is
different with yeast tRNALys, where mcm5-modified tRNALys

lacking the s2 group has a lower affinity of binding to the cognate
codon AAA than the fully modified tRNALys38. The difference
may be related to the existence of two tRNA isoacceptors in yeast
dedicated to reading of AAA or AAG codon each, whereas in E.
coli one tRNA isoacceptor reads both codons.

tRNAPhe with the 3′AAG5′ anticodon is able to decode codons
UUC and UUU through C·G Watson–Crick or U·G wobble base
pairing at the A3 codon position. The free-energy difference
between the two base pairs (A3 C·G→U·G) is 3.4 ± 0.1 kJ/mol
(Fig. 2b, Supplementary Table 4) which agrees well with the values
of 6.2 ± 3.0 or 1.3 ± 2.5 kJ/mol obtained from free-energy mole-
cular-dynamics simulations with two different starting structures35.

The nucleotide queosine (Q) is a modified G. Changing C·Q to A·Q
or U·Q to A·Q has similar free-energy costs (Fig. 4b), indicating
that the base-pair free energies of C·Q and U·Q are similar.
Queosine is found in the 3′UUQ5′ anticodon of tRNAAsn which
decodes both AAC and AAU codons. In agreement with the similar
free energies, FS is similar on U1 UUA4 AAC/U7 mRNA variants
(2% and 3%)39. In the absence of the modification (3′UUG5′

anticodon), the FS of the AAC7 variant is lower (1%) than for the
AAU7 variant (5–6%)39, as expected from the result that the U·G
wobble base pair is weaker than the C·G base pair.

The obtained free-energy differences also explain the unex-
pected observation that mutations A1G and A4G retain a
surprisingly high FS despite the fact that they involve a mismatch
in the −1-frame. The A1G sequence (G1 AAA4 AAG7) undergoes
two base-pair changes upon shifting to the −1-frame. The first
change introduces an unfavorable mismatch in the first position
of the first codon, P1 A·U→G·U, which comes with a free-energy
penalty of 5.1 kJ/mol (Supplementary Table 4, ΔGbp obtained
from our dataset). The second base-pair change, the A3 G·S→
A·S at the A-site wobble position, however, reduces the free-
energy difference by −2.9 kJ/mol. Therefore, the total energetic
cost ΔG between the frames is only 2.2 kJ/mol, which, using the
ratio of Boltzmann probabilities, results in a FS of 30% that is
close to the measured value of 28%. The sequence of A4G (A1

AAG4 AAG7) also introduces one G·U mismatch (A1 position)
upon frameshifting, but has an even higher measured FS of 44%.
Our model attributes this higher FS to a favorable G·S→A·S
base-pair change in the A3 position (−2.9 kJ/mol), which almost
neutralizes the unfavorable changes in P3 and A1 (G·S→A·S and
A·U→G·U, respectively) of 3.3 kJ/mol to a total free energy cost
ΔG= 0.4 kJ/mol, which results in a FS of 46% in agreement with
the measured value of 44%.

The environment of the codon–anticodon base pairs is
different in the P and A sites, which prompted us to compare
the individual free-energy differences in the P and A sites,
respectively. The free-energy differences for A·U→U·U and
U·A→A·A, which have been obtained directly (Figs. 2a, b and 5),
are similar in the P and A sites. The free-energy differences for
C·A→ C·U and G·A→G·U were not obtained directly, but
inferred from a combination of free-energy differences under the
assumption that the A·U and U·A base pairs have the same free
energy (see the “Methods” section). The resulting free-energy
differences for C·A→ C·U are similar in the P and A sites (Fig. 5).
The G·A→G·U change appears somewhat less favorable in the P
site than in the A site by about 1 kJ/mol, but this difference could
also arise from a non-isostericity of the A·U base pair. Overall,

8 More unfavorable in P site

M
or

e
un

fa
vo

ra
bl

e
in

 A
 s

ite

7

6

5

4

3

2

1

0
0 1 2 3 4 5 6 7 8

ΔG
bp

 (
kJ

/m
ol

)
P

-s
ite

ΔGbp (kJ/mol)A-site

Fig. 5 Comparison of P-site and A-site base pairs. Free-energy differences
for the A and the P sites shown as the mean (points) and standard
deviations (error bars)

0-frame –1-frame
P site P site

Tsuchihashi set

0-frame –1-frame
A site

0-frame

0 5 10 15 20 25

0 5 10

100

0 20 40 60 80 100

80

60

40

20

0

15 20 25

0 5 10

Modified nucleotides:
S = mnm5s2U
{ = mnm5U

} = 2-lysidine
V = cmo5U
M = ac4C) = cmnm5U

Q = queuosine

15 20 25

–1-frame
A site A site

A siteP siteP site

P
ro

ba
bi

lit
y

de
ns

ity
 P

(Δ
G

bp
)

P
ro

ba
bi

lit
y

de
ns

ity
 P

(Δ
G

bp
)

P
ro

ba
bi

lit
y

de
ns

ity
 P

(Δ
G

bp
)

ΔGbp (kJ/mol)

ΔGbp (kJ/mol)

ΔGbp (kJ/mol)

F
S

m
od

el
 (

%
)

FSexperiment (%)

a

b

c

d

Fig. 4 mRNA–tRNA base-pair free-energy differences obtained from
published FS values measured in vivo26. a–c Probability densities of the
free-energy differences ΔGbp upon changing base pairs in the P site, the
A site, as well as in the P and A sites simultaneously, obtained from the
free-energy model applied to the Tsuchihashi FS set. d FS values from the
Tsuchihashi set compared to those calculated from the model (rmsd 2.6%).
For each mRNA sequence, one square is centered at the mean value and
the width and height correspond to two times the standard deviation

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x

6 NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications

www.nature.com/naturecommunications

these results suggest that the base-pair free energies in the first
position of the codon–anticodon helix are similar in the P-site
and A-site environment.

Base-pair interactions in solution and on the ribosome. To
further investigate the effect of the ribosome on the
mRNA–tRNA base pairs, we compared the free-energy differ-
ences of the base pairs obtained from our model, ΔGbp, with those
calculated from free-energy molecular dynamics simulations for
isolated base pairs in solution, ΔGsol

40 (Fig. 6a, b). The con-
formations of several Watson–Crick and mismatched
mRNA–tRNA base pairs have been obtained by X-ray
crystallography27,34, which allows us to check whether the pre-
dicted free-energy differences are reflected in the conformational
differences. The G·S→A·S change is favorable both in solution
and in the A1 codon position on the ribosome, but it is slightly
more favorable in solution (Fig. 6a). The G·S and A·S base pairs
both have two H-bonds on the ribosome27 and in solution40, but
the base-pair conformations differ (Fig. 6c, left panel), which
agrees well with the different free-energy differences. Interest-
ingly, the sulfur atom (yellow) of the modified nucleotide
mnm5s2U (S) is not directly involved in the base pairing on the
ribosome, which also agrees with the observation that mnm5U,
which lacks the sulfur atom, shows similar free-energy differences
as mnm5s2U (see above).

Base-pair changes introducing mismatches C·G→U·G and
A·U→ C·U are unfavorable both in solution and on the ribosome
(Fig. 6a). For the C·G→U·G change, the A-site conformations of
the base pairs34 are similar to those in solution (Fig. 6c, middle
panel) and indicate a loss of one H-bond, which again agrees with
the positive free-energy differences ΔGbp and ΔGsol. In contrast,
the A·U→U·U base-pair change is favorable in solution, but

unfavorable on the ribosome (Fig. 6a). This result agrees with the
structural data which shows that for the U·U base pair a
Watson–Crick-like conformation is enforced in the A site, which
prevents H-bond formation27, while in solution two H-bonds can
form, stabilizing the base pair (Fig. 6c, right panel).

In the P site, base-pair changes to U·U are favorable in
solution, but unfavorable on the ribosome, which suggests that
also in the P site the favorable non-Watson–Crick conformation
is prevented (Fig. 6). The base pairs A·U and G·U have similar
free energies in solution and the G·U engages in a non-
Watson–Crick conformation40. In the P site, in contrast, the
G·U base pair is predicted to be weaker than the A·U base pair,
which agrees with the observation that Watson–Crick-like
conformation are also enforced in the P site41. Overall, these
comparisons indicate that the predicted free-energy differences
agree with qualitative expectations solely based on structural
studies, thus providing further and independent support for our
free-energy model.

Discussion
The present work provides the thermodynamic framework for
understanding PRF. We show that, when translocation is slowed
down by an mRNA secondary structure element downstream of
the slippery site, the propensity of a tRNA to frameshift on a
given slippery codon is largely determined by the free energies of
base pairing, and the FS can be confidently predicted based solely
on the combinations of base pairs at a given frameshift site. For
the presented system, kinetic effects do not contribute to frame-
shifting, indicating that the stalling time is sufficiently long to
allow equilibration via frequent re-crossings of the free-energy
barriers between the two reading frames. As a result, only the
free-energy difference between the frames governs the FS. The

20

a

c

b

Fa
vo

ra
bl

e
in

 r
ib

os
om

e
U

nf
av

or
ab

le
 in

 r
ib

os
om

e

Favorable in solution
Unfavorable in solution

15

10

5

0

–5

–10

20

15

10

5

0

–5

–10

–4 –2 0 2 4 6 8 10

ΔG
so

l (
kJ

/m
ol

)
In

 r
ib

os
om

e
In

 s
ol

ut
io

n

ΔG
so

l (
kJ

/m
ol

)

ΔG sol =
 ΔGbp

ΔGbp (kJ/mol)A site

–4 –2 0 2 4 6 8 10

ΔGbp (kJ/mol)P site

Fig. 6 Base pairs in solution and on the ribosome. a In the A site. Free energy of base pairs in solution, ΔGsol, was estimated from MD simulations40. For
ΔGbp values, the mean (circle) and standard deviation (bar) of the probability densities is shown (from Fig. 2a). Gray lines (at ΔG= 0) indicate whether a
given base pair change is favorable or unfavorable. Blue line separates the regions where the interaction is more favorable on the ribosome (above the line)
or in solution (below). b In the P site. c Upper row, base-pair conformations in the A site from X-ray structures27,34. Lower row, the minimum free-energy
conformation for the same base pairs in solution (adapted from Vendeix et al. 40)

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x ARTICLE

NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications 7

www.nature.com/naturecommunications
www.nature.com/naturecommunications

long pause of the ribosome at an mRNA secondary structure
element may serve to achieve sufficient equilibration and thereby
contribute to enhance the FS. For shorter stalling times, the pause
would become too short for the barrier to be overcome suffi-
ciently often, and thus one would predict the FS to decrease with
increasing translocation rate. In this non-equilibrium case, the
free-energy model that includes the kinetic contribution should
provide good estimates for the rates of recoding. It would be
interesting to see whether these rates differ for different tRNA
species or for modified vs. non-modified tRNAs, which would
indicate that certain tRNAs in the cell are more prone to
frameshifting.

Our model also shows that for the studied mRNA variants
under the given conditions, the free-energy differences of the
individual base-pair changes are additive and appear not to be
energetically coupled. The observation that the decoding center is
in the same conformation with bound cognate or near-cognate
tRNAs suggests that the free-energy difference between the two
cases stems from the base-pair interactions27,34,41,42, providing a
possible reason for the absence of coupling. In all of the studied
mRNA variants, the base pairs in second codon positions remain
unchanged upon frameshifting (Fig. 1a). However, if base pairs at
the first and second codon positions would be changed at the
same time, the helix conformation might change markedly, ren-
dering a coupling between base-pair changes more likely. This
effect can be tested by applying the free-energy model to a larger
set of FS values for mRNA variants including sequences that lead
to position 1 and 2 mismatches. Furthermore, the Watson–Crick-
like conformations of U·G mismatches34,41,42 imply that the free-
energy difference of changing a C·G to U·G in the first two codon
positions is different from that in the third positions, where
wobble base pairs are tolerated34. It was suggested that either
tautomerization or ionization of the bases allow the U·G base
pairs to adopt the Watson–Crick-like conformation41. Our free-
energy model applied to frameshifting efficiencies of mRNA
variants which entail the C·G to U·G base-pair changes in dif-
ferent codon positions would provide access to the corresponding
free-energy differences.

In summary, the thermodynamic model of frameshifting can
be applied to larger datasets and hence allows for testing for—and
even predicting—possible kinetic contributions of other cis and
trans-acting frameshift stimulatory RNA elements. Furthermore,
besides being a powerful tool to predict recoding efficiencies on a
given frameshift site, our model should be able to distinguish
between sequence patterns that allow efficient alternative frame
translation in genomes. This way, in combination with bioin-
formatics, the free-energy model may also become a useful tool
for further exploration of genomes for potential frameshift sites.

Methods
Translation assays. We used a variant of the original dnaX frameshifting site as
described previously20. The mRNAs were prepared by in vitro transcription with
T7 RNA polymerase43,44 and purified using the RNeasy midi kit (Qiagen) fol-
lowing the manufacturer’s recommendations. All mRNAs had the same length and
contained the native stem-loop structure, but differed in the slippery site sequence,
as shown in Supplementary Table 1. Ribosomes from E. coli MRE 600, EF-Tu, EF-
G, and initiation factors, were prepared according to detailed protocols37,45–48.
fMet-tRNAfMet Phe-tRNAPhe, Val-tRNAVal, Ile-tRNAIle, Glu-tRNAGlu, Lys-
tRNALys, and Leu-tRNALeu(CUN) were prepared as described previously20,49. Ala-
tRNAAla and Gln-tRNAGln were prepared by hydrophobic tagging49. Aminoacyl-
tRNAs (aa-tRNAs) were precipitated with ethanol and dissolved in water.
Concentrations of aa-tRNAs were determined photometrically by absorbance
measurements at 260 nm and by liquid–liquid scintillation counting where
applicable (Ultima Gold XR, Perkin Elmer).

The experiments were carried out in buffer A (50 mM Tris–HCl [pH 7.5],
70 mM NH4Cl, 30 mM KCl, 7 mM MgCl2) supplemented with GTP (1 mM) at
37 °C. To prepare initiation complexes, 70S ribosomes (1 μM) were incubated with
a 3−5-fold excess of mRNA, a 1.5-fold excess of f[3H]Met-tRNAfMet and a 1.2-fold
excess of IF1, IF2, and IF3 each in buffer A for 30 min. Initiation complexes were

purified by centrifugation through a sucrose cushion (1.1 M) in buffer A. Ternary
complexes were prepared by incubating EF-Tu (two-fold excess over aa-tRNA)
together with GTP (1 mM), phosphoenolpyruvate (3 mM), and pyruvate kinase
(0.1 mg/ml) in buffer A for 15 min and then with the purified aa-tRNAs for 1 min.
Translation experiments were performed in buffer A at 37 °C either as end-point
experiments (60–120 s incubation) by hand or using a KinTek RQF3 quench-flow
apparatus. Translation experiments were carried out by rapidly mixing initiation
complexes (0.2 μM after mixing) with the respective ternary complexes as indicated
(1 μM) and EF-G (2 μM) with GTP (1 mM). Reactions were quenched by the
addition of KOH (0.5 M), and peptides were released by incubation for 30 min at
37 °C. After neutralization with acetic acid, samples were analyzed by HPLC
(LiChroSpher100 RP-8 HPLC column, Merck) using a gradient of acetonitrile in
0.1% heptafluorobutyric acid (HFBA) in order to separate the basic (MAK and
MAKK) peptides or in 0.1% trifluoroacetic acid. The elution times of the reaction
products were established using a set of model peptides synthesized in vitro, in
which one of the amino acids is [14C]-labeled20. The extent of product formation
was determined from the ratio of f[3H]Met in the respective peak to the total 3H-
radioactivity in the eluate. Quantification of f[3H]MetAlaLys[14C]GluVal was
based on the amount of [14C]Glu radioactivity in peptides. FS was calculated from
the end points of in vitro translation experiments; the values are mean ± s.d. (n= 3
or more independent experiments). Time courses were evaluated by numerical
integration using MatLab software according to the model shown in
Supplementary Fig. 1c. An analogous model was used to evaluate peptide synthesis
in the presence and absence of Glu-tRNAGlu. The fraction of non-progressing
ribosomes was taken into account by drop-off parameters in the model. Standard
deviations of rates were determined by numerical integration using in-built
software routines assuming 95% confidence limit. All kinetic experiments were
repeated at least twice.

FS as a function of base-pair free-energy differences. For the −1 frameshifting
of the dnaXmRNA, a stem loop downstream of the slippery sequence is essential26.
The stem loop has been proposed to pause the ribosome, thereby increasing the
time the tRNAs interact with the slippery sequence codons26. If the pausing time is
long enough, frameshifting efficiency FS, i.e., the probability of ending up in the
−1-frame, is only determined by the free-energy difference between the 0-frame
and −1-frame. To test if the free-energy differences suffice to explain the measured
FS values, we introduce a free-energy model of frameshifting.

Given are frameshift efficiencies FSexperiment= (FSexperiment,1,⋯, FSexperiment,N)
measured for N different mRNA sequences (Fig. 1, Supplementary Table 1). Here,
we analyze N= 64 different mRNA variants.

Upon frameshifting, the mRNA–tRNA base-pairing nucleotides change and
therefore the free energy of the mRNA–tRNA interaction changes. Let us assume
that the efficiency FSi of the ith mRNA variant solely depends on the difference
between the free energy of the −1-frame G−1,i and of 0-frame G0,i. In this case, the
efficiencies can be determined by the ratio of Boltzmann probabilities

FSi ¼
exp � ΔGi

kBT

� �

1þ exp � ΔGi
kBT

� � ;ΔGi ¼ G�1;i � G0;i ¼)ΔGi ¼ �kBT ln
FSi

1� FSi

� �
: ð1Þ

Hence, if ΔGi for the ith mRNA variant is negative, i.e., the free energy of the
−1-frame is lower than that of the 0-frame, the corresponding FSi is larger
than 50%.

During dnaX −1 frameshifting, the two tRNAs, which were located in the
ribosomal P and A sites prior to translocation, are interacting with the first and
second codon of the mRNA, respectively. Due to the shift of the reading frame, the
base pairs in the codons may change, depending on the sequence (compare Fig. 1a).
Each codon consists of three base pairs which are denoted by either P1, P2, P3 or
A1, A2, A3, where the letter corresponds to the P-site or A-site codon and the
number corresponds to the position of the base pair in the codon.

The second assumption, which will be tested using the free-energy model, is
that the free-energy difference ΔGi only arises from the free-energy differences of
the base pairs at the individual positions present in the 0-frame and −1-frame, and
further, that these are additive. Base-pair changes are denoted by their codon
position and the two base pairs, e.g., P1 A·U→ C·U corresponds to changing the
mRNA–tRNA base pair A·U into a C·U base pair in the first position of the first
codon. In the N= 64 mRNA sequences, n= 16 base-pair changes are found: at the
first positions of both codons (P1 and A1), six base-pair changes each (A·U→ C·U,
A·U→U·U, A·U→G·U, U·A→A·A, U·A→ C·A, U·A→G·A) and at the third
positions (P3 and A3), two base-pair changes each (G·S→A·S, C·G→U·G). The
base pairs at the second positions (P2 and A2) remain unchanged upon
frameshifting for all the 64 mRNA variants and therefore do not contribute to the
free-energy differences ΔGi. Here, S denotes the modified nucleotide mnm5s2U,
which is present in the anticodon of tRNALys (Supplementary Fig. 4).

The estimated free-energy difference ΔGest,i between the 0-frame and the −1-
frame for the ith mRNA sequence can then be calculated from the sum of the
individual free-energy differences ΔGbp,j of the base-pair combinations

ΔGest;i ¼
Xn
j

Mi;jΔGbp;j; ð2Þ

where Mi,j is 1 if the free-energy difference ΔGbp,j contributes to ΔGi, −1 if −ΔGbp,j

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x

8 NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications

www.nature.com/naturecommunications

contributes to ΔGi, and 0 if ΔGbp,j does not contribute to ΔGi. For a compact
notation, the base-pair free-energy differences are combined into a vector

ΔGbp ¼ ΔGbp;1;ΔGbp;2; � � � ;ΔGbp;n

� �>

¼ ΔG P1A � U ! C � Uð Þ;ΔG P1A � U ! U � Uð Þ; � � � ;ΔG A3C � G ! U � Gð Þð Þ>:
Writing all the estimated free-energy differences ΔGest,i of the N mRNA

sequences as a vector,

ΔGest ¼ ΔGest;1;ΔG2; � � � ;ΔGN

� �>
; ð3Þ

Equation (2) can be expressed as a matrix multiplication, ΔGest=M · ΔGbp,
where M is an N × n matrix with entries Mi,j. From the estimated free-energy
differences ΔGest, using Eq. (1), we can calculate the frameshift efficiencies FSmodel,
which are now a function of the base-pair free-energy differences.

Metropolis with Bayesian Inference. The aim is to find the individual base-pair
free-energy differences ΔGbp that best reproduce the measured frameshift effi-
ciencies FSexperiment. Using Bayesian inference, the probability for the base-pair
free-energies is

PðΔGbpjFSexperimentÞ / PðFSexperimentjΔGbpÞ � PðΔGbpÞ; ð4Þ
where P(ΔGbp) is the prior probability of the base-pair free-energy differences, and
P(FSexperiment|ΔGbp) is the probability of observing specific frameshift efficiencies
FSexperiment for given base-pair free-energy differences ΔGbp,

PðFSexperimentjΔGbpÞ ¼
YN
i

1ffi
2πσ2experiment;i

q exp �
FSexperiment;i � FSmodel;i

� �2

2σ2experiment;i

0
B@

1
CA;

ð5Þ
where σexperiment,i is the standard deviation of FSexperiment,i obtained from repeated
measurements (Fig. 1b, Supplementary Table 1), and FSmodel,i is the ith entry of the
vector of frameshift efficiencies FSmodel estimated from ΔGbp, using Eqs. (1) and
(2).

The prior distribution P(ΔGbp) of the vector of base-pair free-energy differences
ΔGbp is

PðΔGbpÞ ¼
Yn
j

PðΔGbp;jÞ; ð6Þ

where P(ΔGbp,j) is the prior distribution of free-energy difference of the jth base
pair. This prior distribution was chosen to be a uniform distribution between −25
and 25 kJ/mol.

P(ΔGbp|FSexperiment) was sampled using the Metropolis Monte Carlo algorithm50

in two independent calculations with 106 steps. To that aim, we used the function

f ðFSexperiment;ΔGbpÞ ¼ PðFSexperimentjΔGbpÞ � PðΔGbpÞ; ð7Þ
which is proportional to the desired probability distribution (compare to Eq. (4)).

The initial free-energy difference values ΔGbp,j were set to 0 kJ/mol and the
function f was evaluated. For each metropolis step, n sub-steps were carried out.
For each substep j, first, a new value for the ΔGbp,j was drawn from a normal
distribution centered on the current value with a σ of 0.2 kJ/mol. Then, the function
f was evaluated with the new ΔGbp,j, and the ratio α of the new and previous value
of f was used as the acceptance ratio: If α > 1, the new ΔGbp,j was accepted. If α < 1,
a random number u between 0 and 1 was drawn and the new ΔGbp,j value was
accepted if u ≤ α and rejected otherwise.

Determination of independent free-energy differences. The mean μ and stan-
dard deviation σ of the probability distributions of the base-pair free-energy dif-
ferences ΔGbp,j, obtained from Metropolis sampling of P(ΔGbp|FSexperiment), are
shown in Supplementary Fig. 5a. For 10 of the 16 base-pair combinations σ is small
(Supplementary Fig. 5a, green background) showing that the ΔGbp of these com-
binations is well determined.

For the remaining six base-pair combinations with large σ values, the absolute
ΔGbp values are not determined, but their ΔGbp values sampled during the
calculations show strong mutual correlations (Supplementary Fig. 6a). The ΔGbp

values of the three base-pair changes P3 G·S→A·S, A1 A·U→G·U, and A1
U·A→G·A show strong positive pairwise correlations. The same is observed for
the other three base-pair changes P3 C·G →U·G, A1 A·U→ C·U, and A1 U·A →

C·A. Since strong positive correlations for pairs of ΔGbp values means that the
difference between them is determined, we ran additional Metropolis sampling
calculations, now with ΔGbp set to zero for P3 G·S→A·S (Supplementary Fig. 5b).
As expected from the correlation, the σ of the ΔGbp values for A1 A·U→G·U and
A1 U·A→G·A is reduced. Analogously, setting ΔGbp of P3 C·G→U·G to zero,
leads to small σ values for A1 A·U→ C·U and A1 U·A→ C·A (Supplementary
Fig. 5c). Setting both ΔGbp values to zero at the same time, results in low σ values
for all base-pair combinations (Supplementary Fig. 5d). This result enabled us to
determine probability distribution for ΔGbp values for pairs of base-pair changes
(Fig. 2c).

To check the consistency of the free-energy model, we recalculated the FE
values, using Eqs. (1) and (2), from all the ΔGbp values after omitting the first 20%
of the Metropolis steps. The rmsd between the measured FEexperiment values and
those obtained from the model FEmodel was 2.52% for all of these cases
(Supplementary Fig. 5a–d, Fig. 2d). To further test whether the FEmodel values
have converged, we first extracted intervals of the sampled ΔGbp values from the
first Nsteps Metropolis steps (Supplementary Fig. 7a, number of steps). For
each interval the first 20% Metropolis steps were omitted and then, the rmsd
between the FEexperiment values and the mean FEmodel values obtained from the
ΔGbp values was calculated. For the two independent calculations, the rmsd drops
to the same value showing that the FE values have converged (Supplementary
Fig. 7a).

For cross validation, iteratively, each mRNA variant was selected and the
distributions of ΔGbp were calculated from the FE values of all other mRNA
variants. Next, the FE for the selected mRNA variant was predicted from the
obtained ΔGbp values (Fig. 2e). The rmsd between the predicted and the measured
FE values as a function of Metropolis steps is shown in Supplementary Fig. 7b and
converges to 4.1%.

Estimation of the kinetic contribution to frameshifting. So far, the frameshifting
efficiency was assumed to be solely determined by the free-energy difference
between the 0-frame and the −1-frame ΔG. Next, to challenge this assumption and
to test if the frameshifting efficiency also depends on kinetics, we expanded the
model by a term that describes kinetic effects. Given the two states, 0-frame and
−1-frame, and the rates between these states, k0,−1 and k−1,0, the master equation
for the time-dependent probability of being in the −1-frame P−1(t) can be written
as

dP�1ðtÞ
dt

¼ k0;�1 1� P�1ðtÞ½ � � k�1;0P�1ðtÞ: ð8Þ
Assuming that the system starts in the 0-frame and, hence, P−1(0)= 0, the

solution of the master equation is given by

P�1ðtÞ ¼
k0;�1

k0;�1 þ k�1;0
1� expð�ðk0;�1 þ k�1;0ÞtÞ
h i

: ð9Þ

With transition rates given by Arrhenius’s law

k0;�1 ¼ A exp �ΔGz

kBT

� �
; k�1;0 ¼ A exp �ΔGz � ΔG

kBT

� �
; ð10Þ

with barrier height ΔGz and attempt frequency A, the probability of being in the
−1-frame reads

P�1ðtÞ ¼ FS 1� expð�ðk0;�1 þ k�1;0ÞtÞ
h i

; ð11Þ
where FS is the equilibrium frameshift efficiency as described in Eq. (1).

Obviously, for t→∞, the probability P−1(t) converges to P−1(t→∞)= FS, the
equilibrium efficiency. The time window for transitions between the two frames is
limited and ends with the completion of tRNA translocation. We define the kinetic
factor κ= exp(−(k0,−1+ k−1,0)τ) with τ as the length of this time window.
Therefore the frameshifting efficiency FSkinetic, obtained from the model including
kinetic effects, is then FSkinetic= P−1(τ)= FS(1−κ). Substituting k0,−1 and k0,−1

using Eq. (10) results in

κ ¼ exp �Aτ exp �ΔGz

kBT

� �
1þ exp

ΔG
kBT

� �� �� �
: ð12Þ

This model of the possible non-equilibrium dynamics of frameshifting leaves

C ¼ Aτ exp �ΔGz

kBT

� �
ð13Þ

as the only remaining unknown parameter. The kinetic factor κ is different for
different mRNA variants, depending on the ΔG which in turn depends on the base-
pair free-energy differences.

Since we are interested in the kinetic contribution to frameshifting, we
performed additional Metropolis sampling calculations, with the mean �κ of all
kinetic factors included as a nuisance parameter. The probability for the base-pair
free-energies is then

PðΔGbpjFSexperimentÞ / PðFSexperimentjΔGbpÞ � PðΔGbpÞ � Pð�κÞ; ð14Þ
where Pð�κÞ is the prior distribution of �κ for which a uniform distribution between 0
and 1 was chosen. To sample the probability, in each Metropolis step, the
parameter C which results in the mean kinetic factor �κ was calculated and from
that the κ value for each sequence.

Two independent calculations were carried out with 106 Metropolis steps each,
as described above, now with an additional sub step for drawing a new value for �κ
from a normal distribution centered on the current value of �κ with σ ¼ 0:001. The
obtained probability distribution of �κ is shown in Fig. 3b.

Independent set of FS values. To further test the validity of the free-energy
model, we applied it to an independent data set of 21 FS values previously
published by Tsuchihashi et al.26 (Supplementary Table 3). The

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x ARTICLE

NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications 9

www.nature.com/naturecommunications
www.nature.com/naturecommunications

codon–anticodon base-pair interactions of the 21 mRNA variants, can be
described by 26 free-energy differences (Table 1). Metropolis sampling of P
(ΔGbp|FSexperiment) was carried out as described above (without kinetic factor),
now for the 26 free-energy differences and 21 FS values. In the first step (Sup-
plementary Fig. 8a), the ΔGbp of 9 base-pair changes have a low standard
deviation σ, showing that their free-energy differences are determined by the
Tsuchihashi FS data set (green histograms in Figs. 2a, b, and 3a, b). In steps 2–9
(Supplementary Fig. 8b–i), iteratively, the ΔGbp of a base-pair change that had a
large σ in all previous steps was set to 0 kJ/mol. Monitoring for which base-pair
changes, the σ values were reduced, we could identify which ΔGbp values of pairs
of base-pair changes were determined (Figs. 2c and 3c). Finally, in step 10, all the
ΔGbp values set to 0 kJ/mol in steps 2–9 were set to 0 kJ/mol at the same time
(Supplementary Fig. 8j). For all steps 1–10, the rmsd for the measured FS values
and those obtained from the model was found to be between 2.51% and 2.59%.
For the Metropolis calculations of step 10 (Supplementary Fig. 8j), the rmsd was
calculated as a function of Metropolis steps (Supplementary Fig. 7c) showing the
convergence of the Metropolis sampling.

Comparison of P-site and A-site base pairs. The environment of the base pairs is
different in the ribosomal P and A sites. The free-energy differences for C·A→ C·U
and G·A→G·U could not be obtained directly from the set of FS values. Under the
assumption that A·U and U·A base pairs have the same free energy, the free-energy
difference for P1 C·A→ C·U was obtained by subtracting ΔGbp of P1 U·A→ C·A
from that of A·U→ C·U (Fig. 2a, fifth and first rows). For the corresponding A-site
free-energy difference, the ΔGbp of a pair of base-pair changes P3 C·G→U·G and
A1 U·A→ C·A (Fig. 2c, fourth row) was subtracted from that of another pair P3
C·G→U·G and A1 A·U→ C·U (Fig. 2c, third row). For G·A→G·U, we used the
ΔGbp of Fig. 2a, third and sixth rows, for the P site, and Fig. 2c, first and second
rows, for the A site.

Reporting summary. Further information on research design is available in
the Nature Research Reporting Summary linked to this article.

Data availability
The authors declare that the data supporting the findings of this study are available
within the paper and its supplementary information files.

Code availability
The code used for Monte Carlo sampling and analysis is available from the
corresponding author upon request.

Received: 10 May 2019; Accepted: 11 September 2019;

References
1. Dinman, J. D. Control of gene expression by translational recoding. Adv.

Protein Chem. Struct. Biol. 86, 129–149 (2012).
2. Caliskan, N., Peske, F. & Rodnina, M. V. Changed in translation: mRNA

recoding by –1 programmed ribosomal frameshifting. Trends Biochem. Sci. 40,
265–274 (2015).

3. Advani, V. M. & Dinman, J. D. Reprogramming the genetic code: the
emerging role of ribosomal frameshifting in regulating cellular gene
expression. Bioessays 38, 21–26 (2016).

4. Atkins, J. F., Loughran, G., Bhatt, P. R., Firth, A. E. & Baranov, P. V.
Ribosomal frameshifting and transcriptional slippage: from genetic
steganography and cryptography to adventitious use. Nucleic Acids Res. 44,
7007–7078 (2016).

5. Parker, J. Errors and alternatives in reading the universal genetic code.
Microbiol. Rev. 53, 273–298 (1989).

6. Kurland, C. Translational accuracy and the fitness of bacteria. Annu. Rev.
Genet. 26, 29–50 (2002).

7. Brierley, I., Rolley, N. J., Jenner, A. J. & Inglis, S. C. Mutational analysis of the
“slippery-sequence” component of a coronavirus ribosomal frameshifting
signal. J. Mol. Biol. 227, 463–479 (1992).

8. Licznar, P. et al. Programmed translational −1 frameshifting on
hexanucleotide motifs and the wobble properties of tRNAs. EMBO J. 22,
4770–4778 (2003).

9. Napthine, S., Vidakovic, M., Girnary, R., Namy, O. & Brierley, I. Prokaryotic-
style frameshifting in a plant translation system: conservation of an unusual
single-tRNA slippage event. EMBO J. 22, 3941–3950 (2003).

10. Tükenmez, H., Xu, H., Esberg, A. & Byström, A. S. The role of wobble uridine
modifications in +1 translational frameshifting in eukaryotes. Nucleic Acids
Res. 43, 9489–9499 (2015).

11. Urbonavičius, J., Qian, Q., Durand, J. M. B., Hagervall, T. G. & Björk, G. R.
Improvement of reading frame maintenance is a common function for several
tRNA modifications. EMBO J. 20, 4863–4873 (2001).

12. Belew, A. T. et al. Ribosomal frameshifting in the CCR5 mRNA is regulated by
miRNAs and the NMD pathway. Nature 512, 265–269 (2014).

13. Wills, N. M., Moore, B., Hammer, A., Gesteland, R. F. & Atkins, J. F. A
functional −1 ribosomal frameshift signal in the human paraneoplastic Ma3
gene. J. Biol. Chem. 281, 7082–7088 (2006).

14. Manktelow, E., Shigemoto, K. & Brierley, I. Characterization of the frameshift
signal of Edr, a mammalian example of programmed −1 ribosomal
frameshifting. Nucleic Acids Res. 33, 1553–1563 (2005).

15. Liao, P. Y., Choi, Y. S., Dinman, J. D. & Lee, K. H. The many paths to
frameshifting: kinetic modelling and analysis of the effects of different
elongation steps on programmed −1 ribosomal frameshifting. Nucleic Acids
Res. 39, 300–312 (2011).

16. Yan, S., Wen, J. D., Bustamante, C. & Tinoco, I. Ribosome excursions during
mRNA translocation mediate broad branching of frameshift pathways. Cell
160, 870–881 (2015).

17. Kim, H.-K. et al. A frameshifting stimulatory stem loop destabilizes the hybrid
state and impedes ribosomal translocation. Proc. Natl Acad. Sci. USA 111,
5538–5543 (2014).

18. Chen, J. et al. Dynamic pathways of −1 translational frameshifting. Nature
512, 328–332 (2014).

19. Caliskan, N., Katunin, V. I., Belardinelli, R., Peske, F. & Rodnina, M. V.
Programmed −1 frameshifting by kinetic partitioning during impeded
translocation. Cell 157, 1619–1631 (2014).

20. Caliskan, N. et al. Conditional switch between frameshifting regimes upon
translation of dnaX mRNA. Mol. Cell 66, 558–567.e4 (2017).

21. Korniy, N. et al. Modulation of HIV-1 Gag/Gag-Pol frameshifting by tRNA
abundance. Nucleic Acids Res. 47, 5210–5222 (2019).

22. Zhou, J., Lancaster, L., Donohue, J. P. & Noller, H. F. Spontaneous ribosomal
translocation of mRNA and tRNAs into a chimeric hybrid state. Proc. Natl
Acad. Sci. USA 116, 7813–7818 (2019).

23. Barak, Z., Lindsley, D. & Gallant, J. On the mechanism of leftward
frameshifting at several hungry codons. J. Mol. Biol. 256, 676–684 (1996).

24. Yelverton, E., Lindsley, D., Yamauchi, P. & Gallant, J. A. The function of a
ribosomal frameshifting signal from human immunodeficiency virus-1 in
Escherichia coli. Mol. Microbiol. 11, 303–313 (1994).

25. Blinkowa, A. L. & Walker, J. R. Programmed ribosomal frameshifting
generates the Escherichia coli DNA polymerase III γ subunit from within the τ
subunit reading frame. Nucleic Acids Res. 18, 1725–1729 (1990).

26. Tsuchihashi, Z. & Brown, P. O. Sequence requirements for efficient
translational frameshifting in the Escherichia coli dnaX gene and the role of an
unstable interaction between tRNALys and an AAG lysine codon. Genes Dev.
6, 511–519 (1992).

27. Rozov, A. et al. Novel base-pairing interactions at the tRNA wobble position
crucial for accurate reading of the genetic code. Nat. Commun. 7, 10457
(2016).

28. Lorenz, C., Lünse, C. E. & Mörl, M. tRNA modifications: impact on structure
and thermal adaptation. Biomolecules 7, 35 (2017).

29. Baranov, P. V., Fayet, O., Hendrix, R. W. & Atkins, J. F. Recoding in
bacteriophages and bacterial IS elements. Trends Genet. 22, 174–181 (2006).

30. Nguyen, H. A., Hoffer, E. D. & Dunham, C. M. Importance of tRNA
anticodon loop modification and a conserved, noncanonical anticodon stem
pairing in tRNA Pro CGG for decoding. J. Biol. Chem. 294, 5281–5291 (2019).

Table 1 Base-pair changes contributing to the
codon–anticodon interactions in the mRNA sequences of the
Tsuchihashi data set26

Base-pair
position

Base-pair change

P1 A·U→ C·U, A·U→U·U, A·U→G·U, G·C→A·C
P2 A·U→G·U, U·A→A·A, G·C→A·C, C·G→A·G
P3 G·S→A·S, A·}→U·}, A·{→G·{, A·V→C·V,

C·Q→A·Q, U·Q→A·Q, A·)→U·)
A1 A·U→U·U, A·U→G·U, A·U→ C·U, G·C→A·C
A2 A·U→G·U, U·A→A·A
A3 G·S→A·S, C·Q→A·Q, G·M→U·M, U·Q→A·Q,

A·{→G·{

Modified nucleotides: S=mnm5s2U, {=mnm5U,)= cmnm5U, Q= queuosine, V= cmo5U,
M= ac4C,} = 2-lysidine
Changes highlighted in bold are present in our data set as well (compare Fig. 2a–c)

ARTICLE NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x

10 NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications

www.nature.com/naturecommunications

31. Gurvich, O. L. et al. Sequences that direct significant levels of frameshifting are
frequent in coding regions of Escherichia coli. EMBO J. 22, 5941–5950 (2003).

32. Ogle, J. M. et al. Recognition of cognate transfer RNA by the 30S ribosomal
subunit. Science 292, 897–902 (2001).

33. Murphy, F. V., Ramakrishnan, V., Malkiewicz, A. & Agris, P. F. The role of
modifications in codon discrimination by tRNA Lys UUU. Nat. Struct. Mol.
Biol. 11, 1186–1191 (2004).

34. Demeshkina, N., Jenner, L., Westhof, E., Yusupov, M. & Yusupova, G. A new
understanding of the decoding principle on the ribosome. Nature 484,
256–259 (2012).

35. Satpati, P., Sund, J. & Åqvist, J. Structure-based energetics of mRNA decoding
on the ribosome. Biochemistry 53, 1714–1722 (2014).

36. Sharma, V. et al. Analysis of tetra-and hepta-nucleotides motifs promoting-1
ribosomal frameshifting in Escherichia coli. Nucleic Acids Res. 42, 7210–7225
(2014).

37. Doerfel, L. K. et al. EF-P is essential for rapid synthesis of proteins containing
consecutive proline residues. Science 339, 85–88 (2013).

38. Ranjan, N. & Rodnina, M. V. Thio-modification of tRNA at the wobble
position as regulator of the kinetics of decoding and translocation on the
ribosome. J. Am. Chem. Soc. 139, 5857–5864 (2017).

39. Brierley, I., Meredith, M. R., Bloys, A. J. & Hagervall, T. G. Expression of a
coronavirus ribosomal frameshift signal in Escherichia coli: influence of tRNA
anticodon modification on frameshifting. J. Mol. Biol. 270, 360–373 (1997).

40. Vendeix, F. A., Munoz, A. M. & Agris, P. F. Free energy calculation of
modified base-pair formation in explicit solvent: a predictive model. RNA 15,
2278–2287 (2009).

41. Rozov, A., Demeshkina, N., Westhof, E., Yusupov, M. & Yusupova, G.
Structural insights into the translational infidelity mechanism. Nat. Commun.
6, 7251 (2015).

42. Rozov, A., Westhof, E., Yusupov, M. & Yusupova, G. The ribosome prohibits
the G.U wobble geometry at the first position of the codon–anticodon helix.
Nucleic Acids Res. 44, gkw431 (2016).

43. Tabor, S. & Richardson, C. C. A bacteriophage T7 RNA polymerase/promoter
system for controlled exclusive expression of specific genes. Proc. Natl Acad.
Sci. USA 82, 1074–1078 (1985).

44. Milligan, J. F., Groebe, D. R., Witherell, G. W. & Uhlenbeck, O. C.
Oligoribonucleotide synthesis using T7 RNA polymerase and synthetic DNA
templates. Nucleic Acids Res. 15, 8783–8798 (1987).

45. Rodnina, M. V. et al. Thiostrepton inhibits the turnover but not the GTPase of
elongation factor G on the ribosome. Proc. Natl Acad. Sci. USA 96, 9586–9590
(1999).

46. Savelsbergh, A. et al. An elongation factor G-induced ribosome rearrangement
precedes tRNA–mRNA translocation. Mol. Cell 11, 1517–1523 (2003).

47. Milon, P. et al. Transient kinetics, fluorescence, and FRET in studies of
initiation of translation in bacteria. In Methods in Enzymology, Vol. 430, 1–30
(Academic Press, 2007).

48. Cunha, C. E. et al. Dual use of GTP hydrolysis by elongation factor G on the
ribosome. Translation 1, e24315 (2013).

49. Kothe, U., Paleskava, A., Konevega, A. L. & Rodnina, M. V. Single-step
purification of specific tRNAs by hydrophobic tagging. Anal. Biochem. 356,
148–150 (2006).

50. Metropolis, N., Rosenbluth, A. W., Rosenbluth, M. N., Teller, A. H. & Teller,
E. Equation of state calculations by fast computing machines. J. Chem. Phys.
21, 1087–1092 (1953).

Acknowledgements
We thank Anna Pfeifer, Olaf Geintzer, Sandra Kappler, Christina Kothe, Theresia
Niese, Tanja Wiles, Franziska Hummel, Tessa Hübner, Vanessa Herold, and Michael
Zimmermann for expert technical assistance. The work was supported the Deutsche
Forschungsgemeinschaft (grant FOR1805 for L.V.B., M.V.R., and H.G., SFB860 for
M.V.R.). N.K. is supported by a scholarship from the Böhringer Ingelheim Fonds.

Author contributions
N.C. and N.K. prepared materials and conducted experiments, N.C. conducted rapid
kinetic measurements. L.V.B. build and analyzed the free-energy model. L.V.B., N.C.,
N.K., F.P., M.V.R., and H.G. discussed the results and wrote the manuscript.

Competing interests
The authors declare no competing interests.

Additional information
Supplementary information is available for this paper at https://doi.org/10.1038/s41467-
019-12648-x.

Correspondence and requests for materials should be addressed to H.Gül.

Peer review information Nature Communications thanks the anonymous reviewer(s) for
their contribution to the peer review of this work. Peer reviewer reports are available.

Reprints and permission information is available at http://www.nature.com/reprints

Publisher’s note Springer Nature remains neutral with regard to jurisdictional claims in
published maps and institutional affiliations.

Open Access This article is licensed under a Creative Commons
Attribution 4.0 International License, which permits use, sharing,

adaptation, distribution and reproduction in any medium or format, as long as you give
appropriate credit to the original author(s) and the source, provide a link to the Creative
Commons license, and indicate if changes were made. The images or other third party
material in this article are included in the article’s Creative Commons license, unless
indicated otherwise in a credit line to the material. If material is not included in the
article’s Creative Commons license and your intended use is not permitted by statutory
regulation or exceeds the permitted use, you will need to obtain permission directly from
the copyright holder. To view a copy of this license, visit http://creativecommons.org/
licenses/by/4.0/.

© The Author(s) 2019

NATURE COMMUNICATIONS | https://doi.org/10.1038/s41467-019-12648-x ARTICLE

NATURE COMMUNICATIONS | (2019) 10:4598 | https://doi.org/10.1038/s41467-019-12648-x | www.nature.com/naturecommunications 11

https://doi.org/10.1038/s41467-019-12648-x
https://doi.org/10.1038/s41467-019-12648-x
http://www.nature.com/reprints
http://creativecommons.org/licenses/by/4.0/
http://creativecommons.org/licenses/by/4.0/
www.nature.com/naturecommunications
www.nature.com/naturecommunications

	Thermodynamic control of −1 programmed ribosomal frameshifting
	Results
	Experimental estimation of FS
	Free-energy model of −1PRF
	Free-energy model applied to an independent dataset
	Free-energy differences of base-pair changes
	Base-pair interactions in solution and on the ribosome

	Discussion
	Methods
	Translation assays
	FS as a function of base-pair free-energy differences
	Metropolis with Bayesian Inference
	Determination of independent free-energy differences
	Estimation of the kinetic contribution to frameshifting
	Independent set of FS values
	Comparison of P-site and A-site base pairs
	Reporting summary

	Data availability
	Code availability
	References
	Acknowledgements
	Author contributions
	Competing interests
	Additional information

