
Zhu et al. BMC Genomics 2012, 13:382
http://www.biomedcentral.com/1471-2164/13/382
RESEARCH ARTICLE Open Access
Sequencing the genome of Marssonina brunnea
reveals fungus-poplar co-evolution
Sheng Zhu1, You-Zhi Cao1, Cong Jiang1, Bi-Yue Tan1, Zhong Wang2, Sisi Feng2, Liang Zhang3, Xiao-Hua Su4,
Brona Brejova5, Tomas Vinar5, Meng Xu1, Ming-Xiu Wang1, Shou-Gong Zhang4*, Min-Ren Huang1*,
Rongling Wu1,2* and Yan Zhou3,6*
Abstract

Background: The fungus Marssonina brunnea is a causal pathogen of Marssonina leaf spot that devastates poplar
plantations by defoliating susceptible trees before normal fall leaf drop.

Results: We sequence the genome of M. brunnea with a size of 52 Mb assembled into 89 scaffolds, representing
the first sequenced Dermateaceae genome. By inoculating this fungus onto a poplar hybrid clone, we investigate
how M. brunnea interacts and co-evolves with its host to colonize poplar leaves. While a handful of virulence genes
in M. brunnea, mostly from the LysM family, are detected to up-regulate during infection, the poplar down-
regulates its resistance genes, such as nucleotide binding site domains and leucine rich repeats, in response to
infection. From 10,027 predicted proteins of M. brunnea in a comparison with those from poplar, we identify four
poplar transferases that stimulate the host to resist M. brunnea. These transferas-encoding genes may have driven
the co-evolution of M. brunnea and Populus during the process of infection and anti-infection.

Conclusions: Our results from the draft sequence of the M. brunnea genome provide evidence for
genome-genome interactions that play an important role in poplar-pathogen co-evolution. This knowledge could
help to design effective strategies for controlling Marssonina leaf spot in poplar.

Keywords: Marssonina leaf spot, Genome sequencing, Host-pathogen interaction, Poplar
Background
Marssonina, belonging to the family Dermateaceae, is an
important fungus that causes Marssonina leaf spot, one of
the most important and widespread foliage diseases, on all
species of Populus [1-3]. Poplars infected with Marssonina
are symptomized by small, scattered, circular to oval dead
areas in the leaves, resulting in premature defoliation and,
ultimately, weakening and dieback of the tree. Because of
the continuing shrinkage of natural forests, fast-growing
hybrid poplars have been increasingly planted worldwide in
a short rotation intensive culture, aimed to maximize car-
bon sequestration and woody biomass production [4-6].
However, the infection of Marssonina leaf spot severely
* Correspondence: Shougong.Zhang@Caf.Ac.Cn; Mrhuang@Njfu.Edu.Cn;
Rwu@Phs.Psu.Edu; zhouy@chgc.sh.cn
4Research Institute of Forestry, Chinese Academy of Forestry, Beijing, China
1Jiangsu Key Laboratory for Poplar Germplasm Enhancement and Variety
Improvement, Nanjing Forestry University, Nanjing, China
3Shanghai-MOST Key Laboratory of Health and Disease Genomics, Chinese
National Human Genome Center at Shanghai, Shanghai, China
Full list of author information is available at the end of the article

© 2012 Zhu et al.; licensee BioMed Central Ltd
Commons Attribution License (http://creativec
reproduction in any medium, provided the or
reduces the growth and productivity of hybrid poplars,
leading to significant economic and ecological losses.
Marssonina leaf spot is caused mainly by three species,

M. brunnea, M. castagnei, and M. populi [2]. M. brun-
nea is a filamentous fungus with a relatively narrow host
range. Figure 1 describes the life history of this fungus,
its morphologies and cytological karyotyping. Both
macroconidia and microconidia of M. brunnea are hya-
line, but the former are unequally 2-celled and ovate or
pear-shaped, whereas the latter is 1-celled and elliptical.
In China, M. brunnea can be classified into two specia-
lized forms, M. brunnea f. sp. multigermtubi and M.
brunnea f. sp. monogermtubi [7]. Both forms infect
leaves of poplar from Aigeiros, Tacamahaca, and Leuce,
three of six sections of the Populus genus. At present,
no fungicides are available for controlling Marssonina
leaf spot and, thus, the most promising control is to
plant poplar varieties resistant or tolerant to this disease.
However, since the genetic mechanisms by which the
. This is an Open Access article distributed under the terms of the Creative
ommons.org/licenses/by/2.0), which permits unrestricted use, distribution, and
iginal work is properly cited.

mailto:Shougong.Zhang@Caf.Ac.Cn
mailto:Mrhuang@Njfu.Edu.Cn
mailto:Rwu@Phs.Psu.Edu
mailto:zhouy@chgc.sh.cn
http://creativecommons.org/licenses/by/2.0

Figure 1 Cytological karyotyping and life history of M. brunnea.
(A) Life cycle of M. brunnea. Conidia are asexual spores. The
appressorium is a specialized infection structure. (B) The symptoms
of Marssonina leaf spot include many small orange-brown spots on
infected leaves. (C) The hyphae of M .brunnea. (D) Conventional light
microscopy of asci from M. brunnea, scale bars = 2 μm. It is obvious
that three bivalents are visible in this figure during Metaphase. (E)
Mitotic metaphase chromosomes of M. brunnea, scale bars = 1 μm.
Specimens prepared by the germ tube burst method were stained
with Giemsa. This picture shows the spread of one nucleus
containing full metaphase chromosome complements. (F) The
appressoria of M. brunnea was marked as the red cycle.

Table 1 The main features of the genome

Feature Value

Genomic Size 52 Mb

Coverage (fold) Roche 454 (34x) + Solexa
(97x) + SOLiD (66X)

GC content 42.71%

Protein-coding genes (> = 50
amino acids)

10,040

Average protein size (amino acids) 496

tRNA genes (genome) 119

tRNA genes (mitochondrion) 23

5S rRNA 1 30

28S rRNA1 1

18S rRNA 1 1
1 RNAmmer (v1.2, http://www.cbs.dtu.dk/services/RNAmmer/) was used to
identity 5S, 28S, and 18S rDNA in M. brunnea.

Zhu et al. BMC Genomics 2012, 13:382 Page 2 of 10
http://www.biomedcentral.com/1471-2164/13/382
fungus interacts with poplar to form Marssonina leaf
spot are still elusive [8], our success to breed and select
resistant poplar clones through marker-assisted and bio-
technological approaches is very limited.
As a first step toward the selection of Marssonina-

resistant poplars, we initiated a project for sequencing
the genome of M. brunnea. In the past several years,
more than 40 fungal genomes have been sequenced
(http://www.broadinstitute.org). However, most sequenced
phytopathogenic fungi are those that colonize herb-
aceous plants, such as the rice blast pathogen Magna-
porthe grisea [9], the corn smut pathogen Ustilago
maydis [10], and the wheat head blight pathogen Fusar-
ium graminearum [11]. Only a few studies have reported
on the genome sequences of fungi parasitizing woody
plants [12]. Apart from its economic value, M. brunnea
can be used as a model system for studying pathogen-
woody plant interactions because of its easy experimental
manipulation, small genome size on three chromosomes
and high genetic diversity [13,14].
In this study, we use a combination of Roche 454, ABI

SOLiD, and Illumina/Solexa GA-II sequencing to se-
quence the genome of M. brunnea, in order to study the
function of pathogenicity genes in this fungus. By compar-
ing the M. brunnea genome with the genomes of two
related fungi, Botrytis cinerea and Sclerotinia sclerotiorum
[15], which have each evolved a different lifecycle, we fur-
ther study the evolution and speciation of pathogenicity.
In particular, by integrating it with the sequenced genome
of the host poplar [16], the M. brunnea genome is used to
identify protein-protein interactions between the pathogen
and host. These findings could be translated into the de-
velopment of effective and efficient strategies for control-
ling the pathogenesis of the disease and selecting resistant
poplar clones.
Results and Discussion
The genome of M. brunnea
Using a combination of Roche 454, ABI SOLiD, and
Illumina/Solexa GA-II sequencing, the genome of M.
brunnea was sequenced to approximately 34-fold coverage,
yielding 2,990 contigs and 155 scaffolds from a specialized
form M. brunnea f. sp. multigermtubi (Additional file 1).
The N50 scaffold length is 33,873 bp from the 4,532,414
Roche 454 reads with Newbler (v2.3). After gap filling,
fewer contigs (2420) were assembled into 90 scaffolds with
a larger N50 size, generating 52 Mb of assembled genome
sequence (Table 1). We identified 28 s rRNA, 18 s rRNA
and Internal Transcribed Spacer (ITS) using RNAmmer
(v1.2) (Additional file 2).
Of the 192 gaps within the scaffolds that were filled

using the Solexa contigs, three were coincident with the
27 gaps closed by primer walking, PCR, and sequencing.
A preliminary finishing effort closed approximate 10% of
the remaining genome gaps, some of which contained
important regions, such as ITS and complete mitochon-
drial DNA. As an evaluation of the genome assembly
scaffolds, 80.27% Solexa reads were mapped to the ori-
ginal 90 scaffolds as paired-end alignments using Bowtie
(v0.12.7). Reads from Illumina/Solexa GA-II were de
novo assembled into 53,924 contigs with a total of
51 Mb using Velvet (v1.0.02), of which 53,519 (99.25%)
were aligned to the scaffolds.
Table 2 compares genome-wide proteins among the

three closely related fungi, B. cinerea, S. sclerotiorum

http://www.broadinstitute.org
http://www.cbs.dtu.dk/services/RNAmmer/

Table 2 Comparison of genome-scale proteins among
three fungi

Query Subject

S. sclerotiorum 1 B. cinerea1

S. sclerotiorum / 9,928 vs. 10,699

M. brunnea 7,652 vs. 8,380 7,648 vs. 9,095
1 The genome sequence of B. cinerea and S. sclerotiorum encode 16448 and
14522 proteins, respectively. Comparisons of genome-scale proteins were
performed using BLASTP with an E-value < 1E-5.

Zhu et al. BMC Genomics 2012, 13:382 Page 3 of 10
http://www.biomedcentral.com/1471-2164/13/382
and M. brunnea. Of 14,522 proteins in B. cinerea, 10,699
(73.67%) were aligned to 9,928 proteins (68.37%) in S.
sclerotiorum. Of 10,040 proteins in M. brunnea, 7,508
and 7528 were homologous to 8,154 of 9,928 proteins
(82.13%) in B. cinerea and 8,907 of 10,699 proteins
(83.25%) in S. sclerotiorum, respectively Table 3.
Phylogenetic relationships
Relatively little is known about the phylogenetic history
of fungi because of a lack of their fossil records [17].
The concatenated amino acid sequences were used to
construct a phylogenetic tree for 23 fungi [18,19]
(Figure 2A), where B. cinerea and S. sclerotiorum are
most closely related to M. brunnea, followed by M. grisea,
F. graminearum, and N. crassa (Additional file 3), as
supported by taxonomic positions among these fungi
(http://www.ncbi.nlm.nih.gov/Taxonomy/). However, pair-
wise comparisons indicated that M. brunnea only have
1,370 kb and 1,354 kb sequences similar to B. cinerea and
S. sclerotiorum, respectively, suggesting that the former is
evolutionarily distant to the latter two.
Due to a relatively rapid pace of change within the

ITS1 and ITS2 sequences (Additional file 2), these
regions can be suitably used to assess phylogenetic rela-
tionships among closely related taxa [20], including
Table 3 The distribution of repeats

Type M. brunnea

Number Length (bp) Num

SINE1 0 0 0

DNA element 1,782 888,148 85

LINE2 502 583,811 0

LTR3 7,561 13,438,528 223

Low complexity 4,899 287,558 3,472

RC4 282 479,829 0

Satellite 1 41 0

Simple repeat 15,034 653,923 7,059

Unknown 9,122 5,519,980 1,099
1 SINE, short interspersed nuclear element.
2 LINE, long interspersed nuclear element.
3 LTR, long terminal repeat.
4 RC, rolling circle.
filamentous fungi at the species or genus level [21,22].
For example, ITS sequences were used for the phylo-
genetic analysis of genus Lens Mill [20] and species
Fusarium oxysporum [23]. A neighbor-joining (NJ) phy-
logenetic tree was obtained using B. cinerea and S.
sclerotiorum as outgroups (Figure 2B; Additontial file 4).
The ITS sequence of M. brunnea, M. rosae, and M. coro-
nariae were clustered as a group and were further sub-
divided into three sister subgroups. However, the ITS
sequence of M. brunnea was also very similar to those
of B. cinerea and S. sclerotiorum. By global alignment
analysis with Needle (EMBOSS (v6.2.0) (http://emboss.
sourceforge.net/)), the ITS sequences of Marssonina
brunnea f. sp. multigermtubi had a level of similarity
of 59% with B. cinerea strain “FSU6300”, 68% with B.
cinerea strain BC12, 70% with S. sclerotiorum strain
“ms82”, and 72% with S. sclerotiorum strain “ms83”.
Genome annotation
A total of 10,027 protein-coding genes were identified in
the genome of M. brunnea. To measure the reliability of
gene prediction, these predicted genes were compared
by BLAST (BLASTP, E-value ≤ 1e-10) against CEGs (core
eukaryotic genes) for orthologues [24,25]. The result
from the comparative analysis showed 99% of ortholo-
gues (or 245 of 248 CEGs) found as full or partial genes
and also indirectly suggested a relatively high reliability
of gene prediction and completeness of the assembly. In
addition, ~93% of the gene models (9340 predicted
genes) were supported with unique RNA-seq reads.
There were 7,257 predicted proteins that were

assigned potential functions by BLAST based on protein
databases, including NR, UniProt, and KEGG. A total of
2,736 protein families containing 6,774 predicted pro-
teins (Additional files 4 & 5) were identified in M.
B. cinerea S. sclerotiorum

ber Length (bp) Number Length (bp)

0 0 0

54,759 1,551 630,915

0 1,712 671,898

167,489 1,826 358,056

254,554 5,006 363,939

0 0 0

0 1 64

288,809 5,493 238,682

197,624 1,572 243,540

http://www.ncbi.nlm.nih.gov/Taxonomy/
http://emboss.sourceforge.net/
http://emboss.sourceforge.net/

Figure 2 Phylogenetic tree. (A) Phylogenetic relationships among 21 fungi (including M. brunnea, S. sclerotiorum, M. grisea, N. crassa, Fusarium
graminearum, Aspergillus fumigatus, Coccidioides immitis, Stagonospora nodorum, Candida albicans, Debaryomyces hansenii, Candida glabrata,
Saccharomyces cerevisiae, Kluyveromyces lactis, Yarrowia lipolytica, Schizosaccharomyces pombe, Coprinopsis cinereus, U. maydis, Puccinia graminis
f. sp. tritici, Rhizopus oryzae, Batrachochytrium dendrobatidis, and Monosiga brevicollis), Caenorhabditis brenneri, and Marssonina coronariae. To show
the evolutionary relationships of the 23 species, a phylogenetic tree was constructed using the concatenated amino acid sequences with 1000
bootstraps. There were five main clusters, including Ascomycota fungi, Bssidiomycetes fungi and Nematoda, Mucoromycotina fungi,
Chytridiomycosis fungi, and Monosiga brevicollis as outgroup. (B) The ITS sequences of Marssonina coronariae (MC, four strains), Marssonina
brunnea (MB, Marssonina brunnea f. sp. multigermtubi), Marssonina rosae (MR, four strains), Botrytis cinerea (BC, two strains) and Sclerotinia
sclerotiorum (SS, two strains) were used for constructing the phylogenetic tree. ITS sequences were aligned using ClustalW (v 2.1). A Neighbor-
joining tree was built with 1000 bootstraps by MEGA (v4.0.2). The GenBank accession No. of the ITS sequences used for phylogenetic tree analysis
are shown in Table S6.

Zhu et al. BMC Genomics 2012, 13:382 Page 4 of 10
http://www.biomedcentral.com/1471-2164/13/382
brunnea using HMMER (v3.0) search against Pfam
(v24). In addition, 288 (398 predicted proteins) and 61
(83 predicted proteins) protein families were identified
by HMMER searching against Superfamily (v1.0) and
TIGRFAM (v9.0), respectively.
Phi-base (pathogen-host interaction database) is a

database that collects pathogenicity, virulence, and ef-
fector genes from fungi, oomycetes, and bacterial patho-
gens [26]. A total of 793 predicted genes shared
homology to 622 of 924 genes in Phi-base (v3.2), when
we used BLASTP with an E-value of <1E-10. Table S6
shows the number of proteins with more than 10 homo-
logs from M. brunnea. By comparative functional ana-
lysis, the pathogenic genes were classified into six
categories: (1) genes involved in recognizing the host
and signal pathways, (2) genes affecting the biosynthesis
of fungal cell wall and infection structure, (3) genes
involved in degradation of the plant cuticle and cell wall,
(4) genes involved in the pathogen protection mechan-
ism during infection process (Additional files 6 & 7), (5)
genes whose roles are in fungal toxin biosynthesis
(Additional file 8), and (6) fungal genes whose roles are
in nutrient acquisition (Additional files 9 & 10). We
used a BLAST approach to infer the function of some of
these genes, e.g., those related to sexual reproduction.
In the samples of M. brunnea, obtained from the east-

ern region of China, we did observe the asexual state
but not the sexual state. Likewise, no sexual reproduc-
tion was found for Marssonina species in New Zealand
Farm Forestry (http://www.nzffa.org.nz/ farm-forestry-
model/the-essentials/forest-health-pests-and-diseases/
diseases/Marssonina/Poplar-anthracnose). To identity
whether this fungus undergoes a sexual cycle, we used
BLAST searching for orthologues of all genes related to
sexual reproduction and meiosis (Additional file 11).
Most of these sex-related genes were not found in M.
brunnea. Some genes required for meiosis were present
in M. brunnea, but they were involved in regulation as
transcription factors or as supplementaries in syngenesis.
For example, DMC1 related to meiosis were observed
in M. brunnea, whereas those genes required for the
formation of DMC1-containing nucleoprotein filaments

http://www.nzffa.org.nz/

Zhu et al. BMC Genomics 2012, 13:382 Page 5 of 10
http://www.biomedcentral.com/1471-2164/13/382
were absent (Additional file 9) [27]. All these supported
that M. brunnea might have no capacity to perform sex-
ual reproduction.

Transcriptome analysis
To compare gene-gene interactions between the patho-
gen and host, we used parallel massive sequencing of
cDNA (RNA-seq) to estimate the relative expression
levels of genes from M. brunnea and the host, poplar
clone NL895 (P. euramericana CL“NL895”). Three
cDNA libraries were constructed, including sample M6
of M. brunnea spores collected from potato dextrose
agor, sample 895-M6 of clone NL895 leaves after
96 hours of infection by M. brunnea, and sample 895 of
clone NL895 leaves with no infection.
RNA-seq reads from three different samples were

aligned against the genome sequences of M. brunnea
and Populus (http://genome.jgi-psf.org/poplar/poplar.home.
html) using TopHat (v1.1.4). Additional file 12 gives the
mapping results of RNA-seq reads. Of the 10,040 predicted
genes in M .brunnea and the 45,554 predicted genes in
Populus, 9,340 (93%) and 31,794 (70%) were identified
through RNA-seq, respectively, suggesting a relatively high
coverage of the transcriptome.
The relative level of expression was calculated by

using the amount of uniquely mapped reads for the
annotated genes (Figure 3). There are 2,559M. brunnea
predicted genes that display different levels of expres-
sion from Sample M6 to Sample 895-M6 (p < 0.001), of
Figure 3 Differential expression of the same genes in poplar leaves w
(p<0.001). The amount of gene expression is described by a log10 ratio o
gray dots represent up- regulation, down-regulation, and no differential ex
significantly up- or down-regulated for M. brunnea and Populus during earl
which 1,898 are up-regulated. Most up-regulated genes
come from the LysM family that functions effectors to
suppress plant basal immunity during the colonization
of plants [28-30], with 30 predicted genes from a total
of 33 being significantly up-regulated (p < 0.001) (Add-
itional files 13 & 14). Other families that contain up-
regulated genes (p < 0.001) are SNF2 family proteins,
involved in such biological processes as transcription,
DNA repair, chromatin-remodeling [31] and hyphae de-
velopment [32], AMP-binding enzymes, playing a key
role in degradation and synthesis of amino acids and
lipids [33], and GDSL-like lipase/acylhydrolases family
proteins [34] (Additional file 13). The numbers of up-
regulated genes for these three families are 11, 11, and
10 from a total of 25, 26, and 15, respectively. No genes
from the four families above were down-regulated, in-
dicating that these gene families may play a pivotal
role in the early stage of infection (96 hour post-
inoculation).
We also compared differences of gene expression be-

tween Sample M6-895 and Sample 895. Of the 13,053
Populus genes that display such differences, 4,811 and
8,242 were up- and down-regulated, respectively. This
comparison allows us to identify resistance proteins by
which plants resist pathogenic attack [35]. A majority of
plant resistant (R) genes contain nucleotide binding site
domains (NBS) and leucine rich repeats (LRR), which
are involved in the recognition of, and resistance to,
pathogens [36,37]. Nine putative Populus R-genes were
ithout infection (X-axis) and with infection by M. brunnea (Y-axis)
f the read number of the gene to total read number. Red, blue and
pression, respectively. This figure thus shows the number of genes
y stages of infection.

http://genome.jgi-psf.org/poplar/poplar.home.html
http://genome.jgi-psf.org/poplar/poplar.home.html

Zhu et al. BMC Genomics 2012, 13:382 Page 6 of 10
http://www.biomedcentral.com/1471-2164/13/382
highly up-regulated at 96 hpi (p < 0.001) (Additional file
15), of which seven were the NBS-LRR type and two
were the NBS and LRR (lrr1) types. Two Populus pro-
teins, 815301 and 723016, similar to aminotransferases
were significantly down-regulated (p < 0.001) for infected
leaves, compared to uninfected ones. As aminotrans-
ferases regulating resistance to P. cubensis for melon
[38], proteins At1 and At2, were significantly down-
regulated in poplar (p < 0.001). These two proteins have
a similar function to NSP-interacting kinases (NIKs) that
mediate defense pathways in plants [39]. In Arabidopsis,
NIK1 serves as a defense receptor that elicits the plant’s
defense response [40].
Chitin widely exists in fungal cell walls and can be

recognized by many LysM receptors in plants. The innate
immunity of Arabidopsis was elicited when the LysM re-
ceptor CERK1 bounds to chitin [41,42]. There are 32 pro-
teins containing the LysM domain in poplar, of which two
(171810 and 233480) were significant down-regulated
(p < 0.001) and shared homology with plant LysM receptor
kinases, such as CERK1 in Arabidopsis. Perhaps it is pos-
sible that the putative LysM receptors in poplar were
inhibited by LysM proteins in M. brunnea through com-
petitive combination with fungal chitin.
All in all, most predict genes of M. brunnea and Popu-

lus could be detected in RNA-seq, some of which may
play a crucial role in pathogen-host interactions, such as
LysM motif-containing genes. The molecular mechan-
isms of the interactions between fungi and poplar have
been studied through a complete description of the tran-
scriptome of fungus-plant interactions.
The co-evolution of M. brunnea and Populus
Like Melampsora larici-populina causing leaf rust of
poplar [12], M. brunnea was an obligate plant pathogen
to parasite poplar. There has been some evidence that
obligate plant pathogens have co-evolved with their
hosts expressed at the protein level [12]. Using the
BLAST (BLASTP, E-value ≤ 1E-5) analysis, we found
8,093 predicted proteins of M. brunnea that are homolo-
gous to other eight fungal genomes, including B. cinerea
(strain B05.10), S. sclerotiorum (strain 1980), M. grisea
(strain 70–15), F. graminearum (strain PH-1), U. maydis
(strain 521), Schizosaccharomyces pombe (strain 972 h-),
Saccharomyces cerevisiae (strain RM11-1a), and M. larici-
populina (strain 98AG31), as well as the Populus genome
P. trichocarpa (poplar, v1.1), respectively. Of these pro-
teins, 2,901 are homologous to each of the nine species,
265 are homologous to only one of the species, i.e., 96 to
B. cinerea, 70 to S. sclerotiorum, 41 to M. grisea, 42 to
F. graminearum, four to U. maydis, four to S. pombe,
only one to S. cerevisiae, three to M. larici-populina,
and four to P. trichocarpa.
The detection of more homologues to B. cinerea and
S. sclerotiorum indirectly supported that M. brunnea is
relatively more closely related to these two species
than to the other species. One of the four homologues
between M. brunnea and P. trichocarpa is M6_05232
that contains RNIG finger domain. The other three are
glcG (M6_00711), 4-hydroxythreonine-4-phosphate de-
hydrogenase (M6_06189), and phosphomannomutase
(M6_04436). Phosphomannomutase (PMM,EC5.4.2.8)
pervading eukaryotes, such as SEC53 in S. cerevisiae
[43], PMM1 in Candida albicans [44], and At2g45790
in Arabidopsis [45], is a kind of phosphotransferases
that participates in mannose metabolism. The genes
encoding phosphomannomutase in M. brunnea has
nonsignificant similarity to those in other species,
which may be due to the high specificity of these
genes in sequence and function generated in the co-
evolution of M. brunnea and Populus as well their
convergent evolution with a certain host genes. In
addition, these genes decreased their expression re-
markably 96 hours after the leaves of poplar were
inoculated with M. brunnea (p < 0.001), but their Popu-
lus homologues did not produce any significant change
in the level of expression. The change of expression of
the PMM-encoding genes may arise from the alter-
ation of how M. brunnea acquires energy after it
invades poplar.
M. brunnea has three proteins that only have a signifi-

cant sequence similarity to those in M. larici-populina,
which are a secretory protein, a dynein heavy chain-like
protein, and a glycosyltransferase 8 domain-containing
(Pfam: F01501) protein. Glycosyltransferase 8 domain-
containing gene was significantly up-regulated in the
leaves of poplar infected after 96 hours (p < 0.001). In
poplar fungal pathogens, such as M. brunnea and M.
larici-populina, the glycosyltransferase 8 domain-
containing protein may have played an important role in
the assimilation of nutrients and the transportation of
energy and carbohydrates from the poplar host. The four
Populus-homologous genes, M6_05232, M6_00711,
M6_06189, and M6_04436, derived from M. brunnea
and M. larici-populina functions similarly in the infec-
tion of poplar leaves, suggesting that the environment
where the two types of fungi live is an impetus for their
genes to evolve into the same direction.
It is interesting to find that a putative galactokinase

(EC 2.7.1.6) protein (M6_02750) of M. brunnea had a
homologue only in M. larici-populina (jgi|Mellp1|
115317) and Populus genomes (jgi|Poptr1_1|811685).
Galactokinase is a phosphotransferase which has well
been studied in many species, such as yeasts [46] and
plants [47]. It is likely that this gene experiences co-
evolution between the host and pathogen as well as be-
tween different obligate fungal pathogens that infect the

Zhu et al. BMC Genomics 2012, 13:382 Page 7 of 10
http://www.biomedcentral.com/1471-2164/13/382
same host, thus leading these three of species to produce
a relatively high similarity in gene sequence. Also, the
genes encoding galactokinase in M. brunnea and M. larici-
populina produce convergent evolution with the homolo-
gues of their poplar host.
Concluding Remarks
The genome of Marssonina brunnea, a woody plant
pathogenic fungus that causes foliar disease in poplar,
was sequenced and assembled with next-generation se-
quencing techniques, followed by a preliminary finishing
effort that closed approximately 10% of the remaining
gaps. After gap closure, the numbers of contigs and scaf-
folds decreased largely, accompanying an increasing size
of N50 and the completion of a circular mtDNA. The
genome sequence of M. brunnea reveals many important
biological characteristics of the fungus, not only useful
for studying the structure, organization and evolution of
microbe genomes, but also shedding light on the mo-
lecular mechanisms of how pathogens and hosts interact
and co-evolve.
A total of 28 LysM-containing proteins in M. brunnea

were predicted as secreted proteins, which were signifi-
cantly up-regulated during the process of infection.
Interestingly, two LysM receptor-like kinases in Populus
were significantly down-regulated after poplar is
infected. These discoveries suggest that LysM proteins
may play an important role in inhibiting the immunity
system of poplar through competitive binding to chitin
with the plant LysM receptor proteins.
We identified the genes that encode three types of

transferases, i.e., phosphoglucomutase/ phosphomanno-
mutase, glycosyltransferase 8 domain-containing protein,
and galactokinase. These genes have driven M. brunnea
and its Populus host to co-evolve, providing new insights
into the genetic machineries of how obligate pathogenic
fungi infect obligate hosts and how matter and energy
flow and exchange between the pathogen and host. The
completion of sequencing the M. brunnea genome
opens a new resource for understanding the fundamen-
tal questions regarding pathogen-plant interactions,
developing novel disease-control strategies and produ-
cing new disease-resistant varieties of tree crops.
Experimental Procedures
Strains
Marssonina brunnea f. sp. multigermtubi was obtained
from the eastern region of China, including Shandong,
Jiangsu, Henan, Shanxi, Jilin Provinces, and Beijing. It
has been studied in our laboratory for approximately
30 years [2]. M. brunnea f. sp. multigermtubi (M6),
which infects Populus species from Sections Aigeiros and
Tacamahaca, was used as a sequenced reference strain.
Sequencing
The sequencing of the genome of M. brunnea f.sp multi-
germtubi was performed at CHGC (Chinese National
Human Genome Center at Shanghai). This yielded
4.5×106 Roche 454 reads (4RUN) with an average length
of 383 nt and a total size of 1.7 Gb. 4.7×107 pairs of
mate-paired reads (35 nt) with insert sizes of 5 kb were
obtained from the SOLiD System. 2.1×107 pairs of
paired-end reads (120 nt) with insert sizes of 200 bp
were obtained from the Illumina/Solexa GA-II. All PCR
products for gap closure were sequenced using ABI
3730 xl DNA Analyzers.
Three RNA samples, i.e., M6 (M. brunnea f. sp. multi-

germtubi), 895 (leaves of poplar clone NL895 (P. eura-
mericana CL“NL895”)) and 895-M6 (leaves of clone
NL895 infected by M. brunnea f. sp. multigermtubi),
were sequenced by the Illumina/Solexa GA-II. A dataset
with 19.8 Gb or 73,228,774 reads with 113 nt reads
length was produced.

Assembly and gap closure
First, 4.5×106 Roche 454 reads were assembled into
2,990 contigs by Newbler (v2.3). Then, 155 scaffolds
were constructed using mate-paired information from
SOLiD mate-paired reads and based on the algorithm of
ConPath [48]. Using velvet (v1.0.02) [49], 2.1×107 pairs
of paired-end reads (120 nt) from Illumina/Solexa GA-II
were de novo assembled into 53,924 Solexa contigs, with
a total of 51 Mb. Based the information of order and dir-
ection of contigs within scaffolds, 192 gaps within scaf-
folds were closed using the 53,924 Solexa contigs. A
total of 50 pairs of primers were designed to fill gaps be-
tween both adjacent contigs within scaffolds. A total of
27 gap sequences (with an average length of ~130 bp)
were successfully filled, of which three gaps were coinci-
dent with that of 192 gaps using the Solexa contigs.
After gap closure, the amount of initial contigs was
reduced to just 2,420. Finally, a total of 90 scaffolds were
reconstructed, with a total length of 52 Mb.
Next generation sequencing (NGS) short reads were

mapped against the genome using Bowtie (v0.12.7)
[50]. Solexa contigs were located to the genome
sequences of M. brunnea using MEGABLAST (http://
www.ncbi.nlm.nih.gov/blast/megablast.shtml) with iden-
tity cut-off of 90%.

Annotation
The gene prediction of M. brunnea was performed inde-
pendently with a combination of three gene prediction
program, including GeneMark (v2.3), Augustus (v2.3.1),
and Exonhunter. The gene models were selected and
manually curated by Argo Genome Browser (v 1.0.31,
http://www.broadinstitute.org/annotation/argo/). The gene
models were aligned using BLASTP against the protein

http://www.ncbi.nlm.nih.gov/blast/megablast.shtml
http://www.ncbi.nlm.nih.gov/blast/megablast.shtml
http://www.broadinstitute.org/annotation/argo/

Zhu et al. BMC Genomics 2012, 13:382 Page 8 of 10
http://www.biomedcentral.com/1471-2164/13/382
sequence of B. cinerea and S. sclerotiorum (http://www.
broadinstitute.org/). The predicted proteins were identi-
fied using BLASTP against NR [51], KEGG [52], and
UniProt [53].
The classification of protein families was done using

HMMER (v3.0) against Pfam (v24), SupperFamily (v1.0),
and TIGRFAM (v9.0). tRNA genes were detected using
tRNAScan-SE (v1.23). Repetitive elements were screened
using RepeatModeler (v 1.0.4) and RepeatMasker (v 3.2.9)
(Additional files 16 & 17). The analyses of putative trans-
poson/retrotransposons were performed using Repbase
(v 16.01). Secretory proteins were identified by a combin-
ation of SignalP (v 3.0) and TMHMM (v 2.0) (http://
www.cbs.dtu.dk/services/). The predicted secreted proteins
in M. brunnea were aligned to the secretory proteins of
six fungi (U. maydis, M. grisea, B. cinerea, S. sclero-
tiorum, S. cerevisiae, and S. pombe) from the Fungal
Secretome Knowledge base [54] (http://proteomics.ysu.
edu/secretomes/fungi.php), using BLASTP with a cutoff
E-value <1e-5 (Additional files 18 & 19). Aligning
genome-scale proteins against PHI-base (v3.2, http://
www.phi-base.org/) [55] was performed by BLAST with
an E-value of less than 1E-10 and to find putative gene
involved in pathogenicity or virulence.

Orthology and phyogenetic analysis
There are a total of 621 orthologous proteins which
were obtained from M. brunnea, B. cinerea (B05.10),
and 21 species which included 19 fungi, Caenorhabditis
brenneri and Marssonina coronariae (Inparanoid (v7.0),
http://inparanoid.sbc.su.se/cgi-bin/index.cgi). Multiple se-
quence alignments were done with ClustalW (v 2.1). A
neighbor-joining (NJ) phylogenetic tree was constructed,
based on concatenated protein sequences by MEGA
(v4.0.2) with a bootstrap value of 1000.
To find potential synteny blocks between the M. brun-

nea genome and the genomes of B. cinerea and S. sclero-
tiorum, we used the BLAST analysis (BLASTN, with the
alignment length of longer than 60 bp and over 75%
identity) of the M. brunnea genome against the genomes
of B. cinerea and S. sclerotiorum.
ITS (Internal transcribed spacer) sequences for B.

cinerea and S. sclerotiorum were downloaded from the
NCBI (Additional file 20). ITS sequences from M. brun-
nea were identified by ITS1 (tccgtaggtgaaccttgcgg) and
ITS5 (ggaagtaaaagtcgtaacaagg). A Neighbor-joining (NJ)
phylogenetic tree was constructed based on ITS sequences
by MEGA (v4.0.2) with a bootstrap value of 1000.

Digital transcriptome analysis
Poplar clone NL895, highly resistant to M. brunnea f. sp.
multigermtubi, is one of the most important commercial
planting clones in China. Cuttings of clone NL895 were
cultured in the greenhouse at 22°C with a 12-hour
photoperiod, until the cuttings were 0.5 ~ 1 m high and
had 10 to 20 fully expanded leaves. Five or six fully
expanded leaves were taken and placed on 2% water agar
in sterile culture dishes with the abaxial surface upper-
most. Conidia of M. brunnea f. sp. multigermtubi were
suspended in sterile water. The spore suspensions were
adjusted to 80,000 spores/ml and sprayed on the abaxial
surface of the poplar leaves. Treated leaves were incubated
in an illuminated incubator under 100% relative humidity
(RH) at 22°C with a 12-hour photoperiod. Treated leaves
were harvested at 4 days post-inoculation (dpi), then fro-
zen quickly using liquid nitrogen, and stored at −70°C.
RNA of the M. brunnea f. sp. multigermtubi conidia, unin-
fected leaves, and infected leaves were all extracted using
Trizol reagent according to the manufacturer’s instruc-
tions (Invitrogen, Carlsbad, CA). Genomic DNA was
removed by DNase I (TaKaRa, Japan).
RNA-seq reads were generated on an Illumina/Solexa

GA-II. RNA-seq reads were mapped onto the genome of
M. brunnea and Populus trichocarpa (v1.1, http://gen-
ome.jgi-psf.org/poplar/poplar.home.html), using a splice
junction mapper named Tophat (v1.1.4, http://tophat.
cbcb.umd.edu/). Differentially expressed genes were
identified by determining the number of raw reads that
uniquely mapped to genes, as a basis for determining
significance by Fisher’s exact test and chi-square test.

Accession numbers
The whole genome shotgun project has been submitted to
GenBank/EMBL/DDBJ for Marssonina brunnea .f.sp mul-
tigermtubi (GeneBank accession No: AFXC00000000).
ITS (GeneBank accession No: JN172909) and mitochon-
drial sequences (GenBank accession No: JN204424) of M.
brunnea .f.sp multigermtubi are available.

Additional files

Additional file 1: Table S1. Main features of M. brunnea genome
assemblies.

Additional file 2: Figure S1. The structure of ITS (internal transcribed
spacer) DNA sequence. ITS1 was located between the SSU (small subunit)
RNA and 5.8 s RNA, and ITS2 was located between the 5.8 s RNA and
LSU (large subunit) RNA.

Additional file 3: Figure S2. The taxonomic classification of three fungi
including M. brunnea, B. cinerea and S. sclerotiorum.

Additional file 4: Figure S3. The distribution of protein families in M.
brunnea.

Additional file 5: Table S3. Top 20 protein families in M. brunnea
that are the most significantly different from those of other fungal
genomes including B. cinerea, S. sclerotiorum, M. grisea, and F.
graminearum.

Additional file 6: Figure S4. Pathogen protection mechanism during
infection. Fungi have mechanisms to avoid induction of the host
immunity systems and alleviate the defense responses. The fungal plant
pathogen C. fulvum gene ECP6 encodes a small, secreted protein, which
sequesters chitin oligosaccharides to prevent eliciting host defense
responses. Pathogens have two methods of coping with the toxicity and

http://www.broadinstitute.org/
http://www.broadinstitute.org/
http://www.cbs.dtu.dk/services/
http://www.cbs.dtu.dk/services/
http://proteomics.ysu.edu/secretomes/fungi.php
http://proteomics.ysu.edu/secretomes/fungi.php
http://www.phi-base.org/
http://www.phi-base.org/
http://inparanoid.sbc.su.se/cgi-bin/index.cgi
http://genome.jgi-psf.org/poplar/poplar.home.html
http://genome.jgi-psf.org/poplar/poplar.home.html
http://tophat.cbcb.umd.edu/
http://tophat.cbcb.umd.edu/
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S1.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S2.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S3.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S4.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S5.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S6.pdf

Zhu et al. BMC Genomics 2012, 13:382 Page 9 of 10
http://www.biomedcentral.com/1471-2164/13/382
antifungal compound secreted by the host. One is efflux by the
ABC1-encoded protein. The other is to produce enzymes to degrade
them: Gaeumannomyces graminis secrets saponin-degrading enzymes
AVENACINASE to detoxify the triterpenoid oat root saponin avenacin A-1.
As the pathogens can secret some substances that contribute to
infection that are also harmful to the pathogen itself, pathogen should
encode methods of mitigating self-harm. Fusarium sporotrichioides can
produce the trichothecene mycotoxin deoxynivalenol (DON) to inhibit
protein synthesis of the host. The fungi have a gene called TRI101 that
encodes trichothecene 3-O acetyltransferase, which can reduce the
damage to pathogen caused by trichothecene mycotoxin deoxynivalenol.

Additional file 7: Figure S5. The domain structure for the gene ABC3.

Additional file 8: Figure S6. Fungal toxin biosynthesis. Fungi produce
toxins to destroy host cellular functions. They can be non-host specific or
host specific. Fungi have many genes to control the biosynthesis, export,
and regulation of the toxins. Cercosporin is a non-host specific toxin. A
polyketide synthase gene, CTB1, plays a key role in cercosporin
biosynthesis. CFP encodes a cercosporin Transporter exporting
cercosporin, CZK3, which regulates cercosporin biosynthesis. Comparing
to the non-host specific toxins, some toxins are active only toward hosts,
i.e. host specific toxins, such as HC-toxin, AK-toxin, AM-toxin, and ACT-
toxin. HTS1 encodes a multifunctional cyclic peptide synthetase involved
in the biosynthesis of HC-toxin. Besides HTS1, ToxC and ToxF are also
essential for toxin biosynthesis and pathogenicity. AKT1, which encodes a
series of carboxyl-activating enzymes, and AKT2 are involved in the
biosynthesis of the AK-toxin. The AMT gene is essential for the
biosynthesis of the AM-toxin. ACTTS2 and ACTTS3 are essential genes for
ACT-toxin biosynthesis.

Additional file 9: Text S1. Additional Description.

Additional file 10: Table S4. Six gene groups involved in
pathogenesis.

Additional file 11: Table S5. The genes associated with mating and
meiosis.

Additional file 12: Table S6. The number of RNA-seq reads mapped to
the genome of Populus and M. brunnea.

Additional file 13: Table S7. Protein families with more than 10 genes
that were up-regulated in M. brunnea.

Additional file 14: Figure S7. Multiple alignment of 28 putative
proteins with highly similarity for M. brunnea. Multiple sequence
alignment of the 28 putative proteins was performed using ClustalW.

Additional file 15: Table S8. Resistance genes (R) with differential
expression in Populus.

Additional file 16: Table S9. The distribution of low complexity
sequences for M. brunnea, B. cinerea, and S. sclerotiorum.

Additional file 17: Table S10. The distribution of simple repeat
sequences for M. brunnea, B. cinerea, and S. sclerotiorum.

Additional file 18: Table S11. The number of putative secretory
proteins among U. maydis, M. grisea, B. cinerea, S. sclerotiorum, and M.
brunnea.

Additional file 19: Table S12. The secretory protein families with more
than five members M. brunnea.

Additional file 20: Table S2. The GenBank accession no of ITS
sequences used for phylogenetic tree analysis.

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

Authors’ contributions
SZ, YC, CJ, BT, ZW, SF performed data analysis, SZ, YC, CJ, BT, LZ, XS, BB, TV,
MX carried out the experiments at different stages. MW, SZ, MH, RW, YZ
conceived and designed the experiments. SZ, YC, CJ, BT, RW wrote the
manuscript. All authors read and approved the final manuscript.

Acknowledgments
We acknowledge the genomic data provided by JGI (Joint Genome Institute,
http://www.jgi.doe.gov/), including the data of Populus trichocarp (v1.1,
http://genome.jgi-psf.org/poplar/poplar.home.html) and Melampsora laricis-
populina (the stain “98AG31”, v1.0, http://genome.jgi.doe.gov/Mellp1/Mellp1.
home.html). We also acknowledge the genomic data and analysis tools
provided by the Broad Institute of Harvard and MIT (http://www.
broadinstitute.org) for Bortytis cinerea (the strain “B05.10”, http://www.
broadinstitute.org/annotation/genome/botrytis_cinerea), Sclerotinia
sclerotiorum (the strain “1980”, http://www.broadinstitute.org/annotation/
genome/sclerotinia_sclerotiorum/MultiHome.html), Magnaporthe grisea (the
strain “70-15”, http://www.broadinstitute.org/annotation/genome/
magnaporthe_grisea/GenomesIndex.html), Fusarium graminearum (the strain
“PH-1”, http://www.broadinstitute.org/annotation/genome/fusarium_group/
MultiHome.html), Schizosaccharomyces pombe (the stain “972 h-”, http://
www.broadinstitute.org/annotation/genome/schizosaccharomyces_group/
Downloads.html), and Saccharomyces cerevisiae (the stain “RM11-1a”, http://
www.broadinstitute.org/annotation/genome/saccharomyces_cerevisiae.),
and Argo Genome Browser (v1.0.31, http://www.broadinstitute.org/
annotation/argo/). We thank Lei Zhang at the Institute of Plant Physiology
and Ecology, Chinese Academy of Science, China, for implementing the
scaffolding algorithm, and the Shanghai Supercomputer Center of China for
computing technical support and services. This work was supported by
grants from National Basic Research Program of China (2009CB19100), The
Doctorate Fellowship Foundation of Nanjing Forestry University, The Science
and Technology Commission of Shanghai Municipality (10QA1400600), The
Graduate Research Innovation Project of Jiangsu Province, The Priority
Academic Program Development of Jiangsu Higher Education Institutions,
The Changjiang Scholars Award and “One-thousand Person Plan” Award.

Author details
1Jiangsu Key Laboratory for Poplar Germplasm Enhancement and Variety
Improvement, Nanjing Forestry University, Nanjing, China. 2Center for
Computational Biology, Beijing Forestry University, Beijing, China.
3Shanghai-MOST Key Laboratory of Health and Disease Genomics, Chinese
National Human Genome Center at Shanghai, Shanghai, China. 4Research
Institute of Forestry, Chinese Academy of Forestry, Beijing, China. 5Faculty of
Mathematics, Physics, and Informatics, Comenius University, Mlynska Dolina,
Bratislava 84248, Slovakia. 6Department of Microbiology and Microbial
Engineering, School of Life Sciences, Fudan University, Shanghai, China.

Received: 1 March 2012 Accepted: 3 July 2012
Published: 9 August 2012

References
1. Beare JA, Archer SA, Bell JNB: Marssonina leafspot disease of poplar under

elevated ozone: pre-fumigated host and in vitro studies. Environ Poll
1999, 105:409–417.

2. Han ZM, Yin TM, Li CD, Huang MR, Wu RL: Host effect on genetic variation
of Marssonina brunnea pathogenic to poplars. Theor Appl Genet 2000,
100:614–620.

3. Erickson JE, Stanosz GR, Kruger EL: Photosynthetic consequences of
Marssonina leaf spot differ between two poplar hybrids. New Phytol 2004,
161:577–583.

4. Wu RL, Wang MX, Huang MR: Quantitative genetics of yield breeding for
Populus short rotation culture. I. Dynamics of genetic control and
selection model of yield traits. Can J For Res 1992, 22:175.

5. Pellis A, Laureysens I, Ceulemans R: Growth and production of a short
rotation coppice culture of poplar I. Clonal differences in leaf
characteristics in relation to biomass production. Biomass Bioenergy 2004,
27:9–19.

6. FAO (Food and Agriculture Organization of the United Nations): State of the
World's Forests 2011. Rome: 164.

7. Han ZM, Li CD, Huang MR: Comparative studies of ioslates of Marssonina
brunnea in china. Sci Sil Sin 1998, 34:59–65.

8. Duplessis S, Major I, Martin F, Séguin A: Poplar and pathogen interactions:
Insights from Populus genome-wide analyses of resistance and defense
gene families and gene expression profiling. Crit Rev Plant Sci 2009,
28:309–334.

9. Dean RA, Talbot NJ, Ebbole DJ, Farman ML, Mitchell TK, Orbach MC, Thon
M, Kulkarni R, Xu JR, Pan H, et al: The genome sequence of the rice blast
fungus Magnaporthe grisea. Nature 2005, 434:980–986.

10. Kamper J, Kahmann R, Bolker M, Ma LJ, Brefort T, Saville BJ, Banuett F,
Kronstad JW, Gold SE, Müller O: Insights from the genome of the

http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S7.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S8.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S9.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S10.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S11.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S12.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-13.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S14.pdf
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-15.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-16.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S17.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-18.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-19.doc
http://www.biomedcentral.com/content/supplementary/1471-2164-13-382-S20.doc
http://genome.jgi-psf.org/poplar/poplar.home.html
http://genome.jgi.doe.gov/Mellp1/Mellp1.home.html
http://genome.jgi.doe.gov/Mellp1/Mellp1.home.html
http://www.broadinstitute.org
http://www.broadinstitute.org
http://www.broadinstitute.org/annotation/genome/botrytis_cinerea
http://www.broadinstitute.org/annotation/genome/botrytis_cinerea
http://www.broadinstitute.org/annotation/genome/sclerotinia_sclerotiorum/MultiHome.html
http://www.broadinstitute.org/annotation/genome/sclerotinia_sclerotiorum/MultiHome.html
http://www.broadinstitute.org/annotation/genome/magnaporthe_grisea/GenomesIndex.html
http://www.broadinstitute.org/annotation/genome/magnaporthe_grisea/GenomesIndex.html
http://www.broadinstitute.org/annotation/genome/fusarium_group/MultiHome.html
http://www.broadinstitute.org/annotation/genome/fusarium_group/MultiHome.html
http://www.broadinstitute.org/annotation/genome/schizosaccharomyces_group/Downloads.html
http://www.broadinstitute.org/annotation/genome/schizosaccharomyces_group/Downloads.html
http://www.broadinstitute.org/annotation/genome/schizosaccharomyces_group/Downloads.html
http://www.broadinstitute.org/annotation/genome/saccharomyces_cerevisiae
http://www.broadinstitute.org/annotation/genome/saccharomyces_cerevisiae
http://www.broadinstitute.org/annotation/argo/
http://www.broadinstitute.org/annotation/argo/

Zhu et al. BMC Genomics 2012, 13:382 Page 10 of 10
http://www.biomedcentral.com/1471-2164/13/382
biotrophic fungal plant pathogen Ustilago maydis. Nature 2006,
444:97–101.

11. Cuomo CA, Guldener U, Xu JR, Trail F, Turgeon BG, et al: The Fusarium
graminearum genome reveals a link between localized polymorphism
and pathogen specialization. Science 2007, 317:1400–1402.

12. Duplessis S, Cuomo CA, Lin YC, Aerts A, Tisserant E, et al: Obligate
biotrophy features unraveled by the genomic analysis of rust fungi. Proc
Natl Acad Sci U S A 2001, 108:9166–9171.

13. Zhang Y, Zhang X, Chen Y, Wang Q, Wang M, et al: Function and
chromosomal localization of differentially expressed genes induced by
Marssonina brunnea f. sp. multigermtubi in Populus deltoides. J Genet
Genomics 2007, 34:641–648.

14. Cheng Q, Cao Y, Jiang C, Xu L, Wang M, et al: Identifying secreted proteins
of Marssonina brunnea by degenerate PCR. Proteomics 2010,
10:2406–2417.

15. Amselem J, Cuomo CA, van Kan JA, Viaud M, Benito EP, et al: Genomic
analysis of the necrotrophic fungal pathogens sclerotinia sclerotiorum
and botrytis cinerea. PLoS Genet 2011, 7:e1002230.

16. Tuskan GA, Difazio S, Jansson S, Bohlmann J, Grigoriev I, et al: The genome
of black cottonwood, Populus trichocarpa (Torr. & Gray). Science 2006,
313:1596–1604.

17. Redecker D, Kodner R, Graham LE: Glomalean fungi from the Ordovician.
Science 2000, 289:1920–1921.

18. Langmead B, Trapnell C, Pop M, Salzberg SL: Ultrafast and memory-
efficient alignment of short DNA sequences to the human genome.
Genome Biol 2009, 10:R25.

19. James TY, Kauff F, Schoch CL, Matheny PB, Hofstetter V, et al:
Reconstructing the early evolution of Fungi using a six-gene phylogeny.
Nature 2006, 443:818–822.

20. Sonnante G, Galasso I, Pignone D: ITS sequence analysis and phylogenetic
inference in the genus Lens mill. Ann Bot 2003, 91:49–54.

21. Peay KG, Kennedy PG, Bruns TD: Fungal community ecology: a hybrid
beast with a molecular master. Bioscience 2008, 58:799–810.

22. Martin KJ, Rygiewicz PT: Fungal-specific PCR primers developed for
analysis of the ITS region of environmental DNA extracts. BMC Microbiol
2005, 5:28.

23. Gurjar G, Barve M, Giri A, Gupta V: Identification of Indian pathogenic
races of Fusarium oxysporum f. sp. ciceris with gene specific, ITS and
random markers. Mycologia 2009, 101:484–495.

24. Parra G, Bradnam K, Korf I: CEGMA: a pipeline to accurately annotate core
genes in eukaryotic genomes. Bioinformatics 2007, 23:1061–1067.

25. Parra G, Bradnam K, Ning Z, Keane T, Korf I: Assessing the gene space in
draft genomes. Nucleic Acids Res 2009, 37:289–297.

26. Coleman JJ, Mylonakis E: Efflux in fungi: la piece de resistance. PLoS
Pathog 2009, 5:e1000486.

27. Tsubouchi H, Roeder GS: The budding yeast mei5 and sae3 proteins act
together with dmc1 during meiotic recombination. Genetics 2004,
168:1219–1230.

28. de Jonge R, Thomma BP: Fungal LysM effectors: extinguishers of host
immunity? Trend Microbiol 2009, 17:151–157.33.

29. de Jonge R, van Esse HP, Kombrink A, Shinya T, Desaki Y, et al: Conserved
fungal LysM effector Ecp6 prevents chitin-triggered immunity in plants.
Science 2010, 329:953–955.

30. de Jonge R, Bolton MD, Thomma BP: How filamentous pathogens co-opt
plants: the ins and outs of fungal effectors. Curr Opin Plant Biol 2011,
14:400–406.

31. Wang W: The SWI/SNF family of ATP-dependent chromatin remodelers:
similar mechanisms for diverse functions. Curr Top Microbiol Immunol
2003, 274:143–169.

32. Lu Y, Su C, Mao X, Raniga PP, Liu H, et al: Efg1-mediated recruitment of
NuA4 to promoters is required for hypha-specific Swi/Snf binding and
activation in Candida albicans. Mol Biol Cell 2008, 19:4260–4272.

33. Mannhaupt G, Montrone C, Haase D, Mewes HW, Aign V, et al: What's in
the genome of a filamentous fungus? Analysis of the Neurospora
genome sequence. Nucleic Acids Res 2003, 31:1944–1954.

34. Kwon SJ, Jin HC, Lee S, Nam MH, Chung JH, et al: GDSL lipase-like 1
regulates systemic resistance associated with ethylene signaling in
Arabidopsis. Plant J 2009, 58:235–245.

35. Sanseverino W, Roma G, De Simone M, Faino L, Melito S, et al: PRGdb: a
bioinformatics platform for plant resistance gene analysis. Nucleic Acids
Res 2010, 38:D814–D821.
36. Pan Q, Wendel J, Fluhr R: Divergent evolution of plant NBS-LRR resistance
gene homologues in dicot and cereal genomes. J Mol Evol 2000,
50:203–213.

37. Eckardt NA, Innes R: Resistance rodeo: rounding up the full complement
of Arabidopsis NBS-LRR genes. Plant Cell 2003, 15:806–807.

38. Taler D, Galperin M, Benjamin I, Cohen Y, Kenigsbuch D: Plant eR genes
that encode photorespiratory enzymes confer resistance against disease.
Plant Cell 2004, 16:172–184.

39. Carvalho CM, Santos AA, Pires SR, Rocha CS, Saraiva DI, et al: Regulated
nuclear trafficking of rpL10A mediated by NIK1 represents a defense
strategy of plant cells against virus. PLoS Pathog 2008, 4:e1000247.

40. Santos AA, Carvalho CM, Florentino LH, Ramos HJ, Fontes EP: Conserved
threonine residues within the A-loop of the receptor NIK differentially
regulate the kinase function required for antiviral signaling. PLoS One
2009, 4:e5781.

41. Miya A, Albert P, Shinya T, Desaki Y, Ichimura K, et al: CERK1, a LysM
receptor kinase, is essential for chitin elicitor signaling in Arabidopsis.
Proc Natl Acad Sci U S A 2007, 104:19613–19618.

42. Gimenez-Ibanez S, Hann DR, Ntoukakis V, Petutschnig E, Lipka V, et al:
AvrPtoB targets the LysM receptor kinase CERK1 to promote bacterial
virulence on plants. Curr Biol 2009, 19:423–429.

43. Kepes F, Schekman R: The yeast SEC53 gene encodes
phosphomannomutase. J Biol Chem 1988, 263:9155–9161.

44. Smith DJ, Cooper M, DeTiani M, Losberger C, Payton MA: The Candida
albicans PMM1 gene encoding phosphomannomutase complements a
Saccharomyces cerevisiae sec 53–6 mutation. Curr Genet 1992, 22:501–503.

45. Qian W, Yu C, Qin H, Liu X, Zhang A, et al: Molecular and functional
analysis of phosphomannomutase (PMM) from higher plants and
genetic evidence for the involvement of PMM in ascorbic acid
biosynthesis in Arabidopsis and Nicotiana benthamiana. Plant J 2007,
49:399–413.

46. Sellick CA, Reece RJ: Contribution of amino acid side chains to sugar
binding specificity in a galactokinase, Gal1p, and a transcriptional
inducer, Gal3p. J Biol Chem 2006, 281:17150–17155.

47. Kaplan CP, Tugal HB, Baker A: Isolation of a cDNA encoding an
Arabidopsis galactokinase by functional expression in yeast. Plant Mol
Biol 1997, 34:497–506.

48. Kim PG, Cho HG, Park K: A scaffold analysis tool using mate-pair
information in genome sequencing. J Biomed Biotechnol 2008,
2008:675–741.

49. Zerbino DR, Birney E: Velvet: algorithms for de novo short read assembly
using de Bruijn graphs. Genome Res 2008, 18:821–829.

50. Langmead B, Trapnell C, Pop M, Salzberg SL: Ultrafast and memory-
efficient alignment of short DNA sequences to the human genome.
Genome Biol 2009, 10:R25.

51. Pruitt KD, Tatusova T, Maglott DR: NCBI reference sequences (RefSeq): a
curated non-redundant sequence database of genomes, transcripts and
proteins. Nucleic Acids Res 2007, 35:D61–D65.

52. Kanehisa M, Goto S, Furumichi M, Tanabe M, Hirakawa M: KEGG for
representation and analysis of molecular networks involving diseases
and drugs. Nucleic Acids Res 2010, 38:D355–D360.

53. Magrane M, Consortium U: UniProt Knowledgebase: a hub of integrated
protein data. Oxford: Database; 2011:bar009.

54. Lum G, Min XJ: FunSecKB: the Fungal Secretome KnowledgeBase. Oxford:
Database; 2011:bar001.

55. Winnenburg R, Urban M, Beacham A, Baldwin TK, Holland S, et al: PHI-base
update: additions to the pathogen host interaction database. Nucleic
Acids Res 2008, 36:D572–D576.

doi:10.1186/1471-2164-13-382
Cite this article as: Zhu et al.: Sequencing the genome of Marssonina
brunnea reveals fungus-poplar co-evolution. BMC Genomics 2012 13:382.

	Abstract
	Background
	Results
	Conclusions

	Background
	Results and Discussion
	The genome of M. brunnea
	Phylogenetic relationships
	Genome annotation
	Transcriptome analysis
	The co-evolution of M. brunnea and Populus
	Concluding Remarks

	Experimental Procedures
	Strains
	Sequencing
	Assembly and gap closure
	Annotation
	Orthology and phyogenetic analysis
	Digital transcriptome analysis
	Accession numbers

	Additional files
	Competing interest
	Authors´ contributions
	Acknowledgments
	Author details
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /PageByPage
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A0648062706410642062900200644064406370628062706390629002006300627062A002006270644062C0648062F0629002006270644063906270644064A06290020064506460020062E06440627064400200627064406370627062806390627062A00200627064406450643062A0628064A062900200623064800200623062C06470632062900200625062C06310627062100200627064406280631064806410627062A061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0020064506390020005000440046002F0041060C0020062706440631062C062706210020064506310627062C063906290020062F0644064A0644002006450633062A062E062F06450020004100630072006F006200610074061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d044204380020043704300020043a0430044704350441044204320435043d0020043f04350447043004420020043d04300020043d043004410442043e043b043d04380020043f04400438043d04420435044004380020043800200443044104420440043e043904410442043204300020043704300020043f04350447043004420020043d04300020043f0440043e0431043d04380020044004300437043f0435044704300442043a0438002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000500044004600206587686353ef901a8fc7684c976262535370673a548c002000700072006f006f00660065007200208fdb884c9ad88d2891cf62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef653ef5728684c9762537088686a5f548c002000700072006f006f00660065007200204e0a73725f979ad854c18cea7684521753706548679c300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b0020006e0061002000730074006f006c006e00ed006300680020007400690073006b00e10072006e00e100630068002000610020006e00e1007400690073006b006f007600fd006300680020007a0061015900ed007a0065006e00ed00630068002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002000740069006c0020006b00760061006c00690074006500740073007500640073006b007200690076006e0069006e006700200065006c006c006500720020006b006f007200720065006b007400750072006c00e60073006e0069006e0067002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f00630068007700650072007400690067006500200044007200750063006b006500200061007500660020004400650073006b0074006f0070002d0044007200750063006b00650072006e00200075006e0064002000500072006f006f0066002d00470065007200e400740065006e002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f0062006500200050004400460020007000610072006100200063006f006e00730065006700750069007200200069006d0070007200650073006900f3006e002000640065002000630061006c006900640061006400200065006e00200069006d0070007200650073006f0072006100730020006400650020006500730063007200690074006f00720069006f00200079002000680065007200720061006d00690065006e00740061007300200064006500200063006f00720072006500630063006900f3006e002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006c006100750061002d0020006a00610020006b006f006e00740072006f006c006c007400f5006d006d006900730065007000720069006e0074006500720069007400650020006a0061006f006b00730020006b00760061006c006900740065006500740073006500740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f007500720020006400650073002000e90070007200650075007600650073002000650074002000640065007300200069006d007000720065007300730069006f006e00730020006400650020006800610075007400650020007100750061006c0069007400e90020007300750072002000640065007300200069006d007000720069006d0061006e0074006500730020006400650020006200750072006500610075002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003b303b903b1002003b503ba03c403cd03c003c903c303b7002003c003bf03b903cc03c403b703c403b103c2002003c303b5002003b503ba03c403c503c003c903c403ad03c2002003b303c103b103c603b503af03bf03c5002003ba03b103b9002003b403bf03ba03b903bc03b103c303c403ad03c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f006200650020005200650061006400650072002000200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005E205D105D505E8002005D405D305E405E105D4002005D005D905DB05D505EA05D905EA002005D105DE05D305E405E105D505EA002005E905D505DC05D705E005D905D505EA002005D505DB05DC05D9002005D405D205D405D4002E002005DE05E105DE05DB05D9002005D4002D005000440046002005E905E005D505E605E805D905DD002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV <FEFF005a00610020007300740076006100720061006e006a0065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0061007400610020007a00610020006b00760061006c00690074006500740061006e0020006900730070006900730020006e006100200070006900730061010d0069006d006100200069006c0069002000700072006f006f006600650072002000750072006501110061006a0069006d0061002e00200020005300740076006f00720065006e0069002000500044004600200064006f006b0075006d0065006e007400690020006d006f006700750020007300650020006f00740076006f00720069007400690020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006b00610073006e0069006a0069006d0020007600650072007a0069006a0061006d0061002e>
 /HUN <FEFF004d0069006e0151007300e9006700690020006e0079006f006d00610074006f006b0020006b00e90073007a00ed007400e9007300e900680065007a002000610073007a00740061006c00690020006e0079006f006d00740061007400f3006b006f006e002000e9007300200070007200f300620061006e0079006f006d00f3006b006f006e00200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c002c00200068006f007a007a006f006e0020006c00e9007400720065002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00610074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002c00200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002000e9007300200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c00200020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f006200650020005000440046002000700065007200200075006e00610020007300740061006d007000610020006400690020007100750061006c0069007400e00020007300750020007300740061006d00700061006e0074006900200065002000700072006f006f0066006500720020006400650073006b0074006f0070002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea51fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e3059300230c730b930af30c830c330d730d730ea30f330bf3067306e53705237307e305f306f30d730eb30fc30d57528306b9069305730663044307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020b370c2a4d06cd0d10020d504b9b0d1300020bc0f0020ad50c815ae30c5d0c11c0020ace0d488c9c8b85c0020c778c1c4d560002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b007500720069006500200073006b00690072007400690020006b006f006b0079006200690161006b0061006900200073007000610075007300640069006e007400690020007300740061006c0069006e0069006100690073002000690072002000620061006e00640079006d006f00200073007000610075007300640069006e007400750076006100690073002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200069007a0076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e0074007500730020006b00760061006c0069007400610074012b0076006100690020006400720075006b010101610061006e00610069002000610072002000670061006c006400610020007000720069006e00740065007200690065006d00200075006e0020007000610072006100750067006e006f00760069006c006b0075006d0075002000690065007300700069006500640113006a00690065006d002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken voor kwaliteitsafdrukken op desktopprinters en proofers. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200066006f00720020007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c00690074006500740020007000e500200062006f007200640073006b0072006900760065007200200065006c006c00650072002000700072006f006f006600650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f3007700200050004400460020007a002000770079017c0073007a010500200072006f007a0064007a00690065006c0063007a006f015b0063006901050020006f006200720061007a006b00f30077002c0020007a0061007000650077006e00690061006a0105006301050020006c006500700073007a01050020006a0061006b006f015b0107002000770079006400720075006b00f30077002e00200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020007000610072006100200069006d0070007200650073007300f5006500730020006400650020007100750061006c0069006400610064006500200065006d00200069006d00700072006500730073006f0072006100730020006400650073006b0074006f00700020006500200064006900730070006f00730069007400690076006f0073002000640065002000700072006f00760061002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000700065006e007400720075002000740069007001030072006900720065002000640065002000630061006c006900740061007400650020006c006100200069006d007000720069006d0061006e007400650020006400650073006b0074006f00700020015f0069002000700065006e0074007200750020007600650072006900660069006300610074006f00720069002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043f044004350434043d04300437043d043004470435043d043d044b044500200434043b044f0020043a0430044704350441044204320435043d043d043e04390020043f043504470430044204380020043d04300020043d043004410442043e043b044c043d044b04450020043f04400438043d044204350440043004450020043800200443044104420440043e04390441044204320430044500200434043b044f0020043f043e043b044304470435043d0438044f0020043f0440043e0431043d044b04450020043e0442044204380441043a043e0432002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e00200020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f00620065002000500044004600200070007200650020006b00760061006c00690074006e00fa00200074006c0061010d0020006e0061002000730074006f006c006e00fd0063006800200074006c0061010d00690061007201480061006300680020006100200074006c0061010d006f007600fd006300680020007a006100720069006100640065006e0069006100630068002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e000d000a>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f0062006500200050004400460020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020006e00610020006e0061006d0069007a006e006900680020007400690073006b0061006c006e0069006b0069006800200069006e0020007000720065007600650072006a0061006c006e0069006b00690068002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a00610020006c0061006100640075006b006100730074006100200074007900f6007000f60079007400e400740075006c006f0073007400750073007400610020006a00610020007600650064006f007300740075007300740061002000760061007200740065006e002e00200020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740020006600f600720020006b00760061006c00690074006500740073007500740073006b0072006900660074006500720020007000e5002000760061006e006c00690067006100200073006b0072006900760061007200650020006f006300680020006600f600720020006b006f007200720065006b007400750072002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF004d00610073006100fc0073007400fc002000790061007a013100630131006c006100720020007600650020006200610073006b01310020006d0061006b0069006e0065006c006500720069006e006400650020006b0061006c006900740065006c00690020006200610073006b013100200061006d0061006301310079006c0061002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043404400443043a04430020043d04300020043d0430044104420456043b044c043d043804450020043f04400438043d044204350440043004450020044204300020043f04400438044104420440043e044f044500200434043b044f0020043e044204400438043c0430043d043d044f0020043f0440043e0431043d0438044500200437043e04310440043004360435043d044c002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents for quality printing on desktop printers and proofers. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /NoConversion
 /DestinationProfileName ()
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure true
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles true
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /NA
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.440 793.440]
>> setpagedevice

