
HAL Id: hal-00599363
https://hal.science/hal-00599363

Submitted on 29 May 2020

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished 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.

Transcriptomics of Actinorhizal Symbioses Reveals
Homologs of the Whole Common Symbiotic Signaling

Cascade
Valerie Hocher, Nicole Alloisio, Florence Auguy, Pascale Fournier, Patrick

Doumas, Petar Pujic, Hassen Gherbi, Clothilde Queiroux, Corinne da Silva,
Patrick Wincker, et al.

To cite this version:
Valerie Hocher, Nicole Alloisio, Florence Auguy, Pascale Fournier, Patrick Doumas, et al.. Tran-
scriptomics of Actinorhizal Symbioses Reveals Homologs of the Whole Common Symbiotic Signaling
Cascade. Plant Physiology, 2011, 156 (2), pp.700-711. �10.1104/pp.111.174151�. �hal-00599363�

https://hal.science/hal-00599363
https://hal.archives-ouvertes.fr


Alnus glutinosa SUBTRACTIVE LIBRARIES
Root Nodule

Number of ESTs sequenced 16215 16487 1812 2939
EST summary
Number of high quality EST 13872 (86%) 14156 (86%) 1707 (94%) 2856 (97%)
Mean EST length (bp) 532 539 450 468
Range of EST size (bp) 101-843 101-825 101-859 101-856
Non valid sequences 2343 (14%) 2331 (14%) 105 (6%) 83 (3%)
- Small size sequence (< 100 bp) 2089 2084 32 42

- Low quality sequences 254 247 73 41
Cluster summary
Number of ESTs assembled 13872 14156 1707 2856
Number of clusters 1675 2252 326 517
Number of singletons 4211 4171 299 1136
Number of contig sequences 1880 2431 330 529
Mean contig length (bp) 692 675 500 567
Range of contig size (bp) 121-1865 118-1889 126-1297 129-1770
Redundancy 70% 71% 82% 60%

Casuarina glauca SUBTRACTIVE LIBRARIES
Root Nodule

Number of cDNA sequenced 13869 14682 1862 2021
EST summary
Number of high quality EST 13017 (94%) 13700 (93%) 1826 (98%) 1982 (98%)
Mean EST length (bp) 551 510 535 597
Range of EST size (bp) 101-845 101-830 101-845 101-865
Non valid sequences 852 (6%) 982 (7%) 36 (2%) 39 (2%)
- Small size sequence (< 100 bp) 682 786 18 17

- Low quality sequences 170 196 18 22
Cluster summary
Number of ESTs assembled 13017 14682 1826 1982
Number of clusters 1337 1442 351 316
Number of singletons 5416 4361 669 251
Number of contig sequences 2261 1606 366 327
Mean contig length (bp) 757 745 646 698
Range of contig size (bp) 114-2261 131-1923 145-1580 137-1722
Redundancy 58% 68% 63% 87%

Table S1 : Alnus glutinosa and Casuarina glauca expressed sequence tag (EST) and cluster collection statistics.

2 days post 
inoculation

7 days post 
inoculation

2 days post 
inoculation

7 days post 
inoculation


	Feuil1

