

HAL
open science

Genome sequence of the necrotrophic plant pathogen *Alternaria brassicicola* Abra43

Elodie Belmas, Martial Briand, Anthony Kwasiborski, Justine Colou,
Guillaume Nguyen, B. Iacomi, Philippe Grappin, Claire Champion, Philippe
Simoneau, Matthieu Barret, et al.

► To cite this version:

Elodie Belmas, Martial Briand, Anthony Kwasiborski, Justine Colou, Guillaume Nguyen, et al..
Genome sequence of the necrotrophic plant pathogen *Alternaria brassicicola* Abra43. *Genome An-*
nouncements, 2018, 6 (6), pp.e01559-17. 10.1128/genomeA.01559-17. hal-02516580

HAL Id: hal-02516580

<https://univ-angers.hal.science/hal-02516580>

Submitted on 24 Mar 2020

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

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

Distributed under a Creative Commons Attribution 4.0 International License

Genome Sequence of the Necrotrophic Plant Pathogen *Alternaria brassicicola* Abra43

Elodie Belmas,^a Martial Briand,^a Anthony Kwasiborski,^a Justine Colou,^a Guillaume N'Guyen,^{a*} Béatrice Iacomi,^b Philippe Grappin,^a Claire Campion,^a Philippe Simoneau,^a Matthieu Barret,^a Thomas Guillemette^a

^aIRHS, INRA, AGROCAMPUS-Ouest, Université d'Angers, SFR 4207 QUASAV, Beaucouzé, France

^bUniversitatea de Științe Agronomice și Medicina Veterinară București, Bucharest, Romania

ABSTRACT *Alternaria brassicicola* causes dark spot (or black spot) disease, which is one of the most common and destructive fungal diseases of *Brassicaceae* spp. worldwide. Here, we report the draft genome sequence of strain Abra43. The assembly comprises 29 scaffolds, with an N_{50} value of 2.1 Mb. The assembled genome was 31,036,461 bp in length, with a G+C content of 50.85%.

The fungal *Alternaria* genus belongs to the class *Dothideomycetes* and includes many saprophytic and pathogenic species (1). This genus contains many destructive plant pathogens (2), and diseases caused by *Alternaria* spp. are common on many crops, ornamentals, and weeds. *Alternaria brassicicola* causes black spot disease on a wide range of *Brassicaceae* spp., including many economically important oilseed, vegetable, condiment, and fodder crop species, and is routinely used as a model necrotrophic pathogen in studies with *Arabidopsis thaliana* (2). The pathogen can infect all aerial parts of the plant, including pods, seeds, and stems. The typical symptoms correspond to black necrotic lesions, often surrounded by chlorotic areas. *A. brassicicola* is notably the dominating *Alternaria* sp. in *Brassica* sp. seed crops and may be responsible for high yield losses (3–5). As necrotrophic pathogens, which actively kill host tissue as they colonize and thrive on the contents of dead cells, *Alternaria* spp. utilize a variety of pathogenicity factors throughout the infection process. For instance, they secrete an arsenal of host cell wall-degrading enzymes and diverse secondary metabolites, especially toxins, required for plant penetration and nutrient consumption (6, 7). The Abra43 strain was isolated in 1999 from radish seeds during quality controls of French commercial lots. Then, Abra43 was purified by monospore isolation and identified as *A. brassicicola* based on morphological and molecular analyses (8). This strain exhibits a strong aggressiveness on cabbage and *Arabidopsis* sp. leaves and is also efficiently transmitted to seeds (9, 10).

Genomic DNA was extracted from mycelium from a 7-day-old colony growing on potato dextrose agar at 24°C from procedures described in reference 11. The genome sequence of Abra43 was obtained through a combination of PacBio RS II single-molecule real-time (SMRT) technology (Icahn Institute for Genomics and Multiscale Biology, NY, USA) and the HiSeq4000 platform (BGI Tech Solution, Hong Kong). Long reads obtained with 5 SMRT cells were initially assembled with HGAP3 (12), and the assembly was corrected with 150 paired-end reads through Pilon (13). The draft genome of *A. brassicicola* Abra43 consisted of 29 contigs with an N_{50} value of 2.1 Mb. The total length of the assembled genome was 31,036,461 bp, with a G+C content of 50.85%.

The *A. brassicicola* Abra43 genome was estimated to have 12,456 protein-coding genes based on the EuGene software (14). The only other public genomic sequence of *A. brassicicola* (for the ATCC 96836 strain) contained 10,514 predicted genes, and the proportion of gaps between scaffolding boards in this sequence was estimated to be

Received 13 December 2017 Accepted 19 December 2017 Published 8 February 2018

Citation Belmas E, Briand M, Kwasiborski A, Colou J, N'Guyen G, Iacomi B, Grappin P, Campion C, Simoneau P, Barret M, Guillemette T. 2018. Genome sequence of the necrotrophic plant pathogen *Alternaria brassicicola* Abra43. *Genome Announc* 6:e01559-17. <https://doi.org/10.1128/genomeA.01559-17>.

Copyright © 2018 Belmas et al. This is an open-access article distributed under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/).

Address correspondence to Thomas Guillemette, thomas.guillemette@univ-angers.fr.

* Present address: Guillaume N'Guyen, Institut de Biologie Intégrative et des Systèmes, Département de Biologie, PROTEO, Université Laval, Pavillon Charles-Eugène-Marchand, Québec City, Québec, Canada.

5.2% (1). This new draft genome will support further investigations related to pathogenicity and fungal transmission to seeds.

Accession number(s). The draft genome sequence of *A. brassicicola* Abra43 has been deposited in GenBank under accession no. PHFN00000000. The version described in this article is the first version, PHFN01000000.

ACKNOWLEDGMENTS

This research was supported in part by grants awarded by the Region des Pays de la Loire (Qualisem, 2009 05369, and metaSEED, 2013 10080) and the European Commission (TESTA, FP7-KBBE-2012-6, 311875).

REFERENCES

- Dang HX, Pryor B, Peever T, Lawrence CB. 2015. The *Alternaria* genomes database: a comprehensive resource for a fungal genus comprised of saprophytes, plant pathogens, and allergenic species. *BMC Genomics* 16:239. <https://doi.org/10.1186/s12864-015-1430-7>.
- Lawrence CB, Mitchell TK, Craven KD, Cho Y-R, Cramer RA, Kim K-H. 2008. At death's door: *Alternaria* pathogenicity mechanisms. *Plant Pathol J* 24:101–111. <https://doi.org/10.5423/PPJ.2008.24.2.101>.
- Humpherson-Jones FM. 1985. The incidence of *Alternaria* spp. and *Leptosphaeria maculans* in commercial brassica seed in the United Kingdom. *Plant Pathol* 34:385–390. <https://doi.org/10.1111/j.1365-3059.1985.tb01377.x>.
- Köhl J, van Tongeren CAM, Groenenboom-de Haas BH, van Hoof RA, Driessen R, van der Heijden L. 2010. Epidemiology of dark leaf spot caused by *Alternaria brassicicola* and *A. brassicae* in organic seed production of cauliflower. *Plant Pathol* 59:358–367. <https://doi.org/10.1111/j.1365-3059.2009.02216.x>.
- Maude RB, Humpherson-Jones FM. 1980. Studies on the seed-borne phases of dark leaf spot *Alternaria brassicicola* and grey leaf spot *Alternaria brassicae* of brassicas. *Ann Appl Biol* 95:311–319. <https://doi.org/10.1111/j.1744-7348.1980.tb04752.x>.
- Cho Y, Cramer RA, Kim KH, Davis J, Mitchell TK, Figuli P, Pryor BM, Lemasters E, Lawrence CB. 2007. The *Fus3/Kss1* MAP kinase homolog *Amk1* regulates the expression of genes encoding hydrolytic enzymes in *Alternaria brassicicola*. *Fungal Genet Biol* 44:543–553. <https://doi.org/10.1016/j.fgb.2006.11.015>.
- Meena MM, Gupta SK, Swapnil P, Zehra A, Dubey MK, Upadhyay RS. 2017. *Alternaria* toxins: potential virulence factors and genes related to pathogenesis. *Front Microbiol* 8:1451. <https://doi.org/10.3389/fmicb.2017.01451>.
- Avenot H, Simoneau P, Iacomì-Vasilescu B, Bataillé-Simoneau N. 2005. Characterization of mutations in the two-component histidine kinase gene *AbNIK1* from *Alternaria brassicicola* that confer high dicarboximide and phenylpyrrole resistance. *Curr Genet* 47:234–243. <https://doi.org/10.1007/s00294-005-0568-2>.
- Pochon S, Terrasson E, Guillemette T, Iacomì-Vasilescu B, Georgeault S, Juchaux M, Berruyer R, Debeaujon I, Simoneau P, Campion C. 2012. The *Arabidopsis thaliana*-*Alternaria brassicicola* pathosystem: a model interaction for investigating seed transmission of necrotrophic fungi. *Plant Methods* 8:16. <https://doi.org/10.1186/1746-4811-8-16>.
- Rezki S, Campion C, Iacomì-Vasilescu B, Preveaux A, Toualbia Y, Bonneau S, Briand M, Laurent E, Hunault G, Simoneau P, Jacques MA, Barret M. 2016. Differences in stability of seed-associated microbial assemblages in response to invasion by phytopathogenic microorganisms. *PeerJ* 4:e1923. <https://doi.org/10.7717/peerj.1923>.
- Möller EM, Bahnweg G, Sander mann H, Geiger HH. 1992. A simple and efficient protocol for isolation of high molecular weight DNA from filamentous fungi, fruit bodies, and infected plant tissues. *Nucleic Acids Res* 20:6115–6116. <https://doi.org/10.1093/nar/20.22.6115>.
- Chin CS, Alexander DH, Marks P, Klammer AA, Drake J, Heiner C, Clum A, Copeland A, Huddleston J, Eichler EE, Turner SW, Korlach J. 2013. Non-hybrid, finished microbial genome assemblies from long-read SMRT sequencing data. *Nat Methods* 10:563–569.
- Walker BJ, Abeel T, Shea T, Priest M, Abouelliel A, Sakthikumar S, Cuomo CA, Zeng Q, Wortman J, Young SK, Earl AM. 2014. Pilon: an integrated tool for comprehensive microbial variant detection and genome assembly improvement. *PLoS One* 9:e112963. <https://doi.org/10.1371/journal.pone.0112963>.
- Foissac S, Gouzy J, Rombauts S, Mathe C, Amselem J, Sterck L, de Peer Y, Rouze P, Schiex T. Genome annotation in plants and fungi: EuGene as a model platform. *Curr Bioinform* 3:87–97. <https://doi.org/10.2174/157489308784340702>.