

Terroir is a key driver of seed-associated microbial assemblages

Stéphanie Klaedtke, Marie Agnes Jacques, Lorenzo Raggi, Anne Preveaux,
Sophie Bonneau, Valeria Negri, Véronique Chable, Matthieu Barret

► To cite this version:

Stéphanie Klaedtke, Marie Agnes Jacques, Lorenzo Raggi, Anne Preveaux, Sophie Bonneau, et al..
Terroir is a key driver of seed-associated microbial assemblages. *Environmental Microbiology*, 2016,
18 (6), pp.1792-1804. 10.1111/1462-2920.12977 . hal-01455975

HAL Id: hal-01455975

<https://hal.science/hal-01455975>

Submitted on 9 Dec 2023

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

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

"This is the peer reviewed version of the following article:

Klaedtke, S., Jacques, M.-A., Raggi, L., Préveaux, A., Bonneau, S., Negri, V., Chable, V. and Barret, M. (2016), Terroir is a key driver of seed-associated microbial assemblages. Environ Microbiol, 18: 1792–1804.

which has been published in final form at [doi: 10.1111/1462-2920.12977](https://doi.org/10.1111/1462-2920.12977).

This article may be used for non-commercial purposes in accordance with Wiley Terms and Conditions for Self-Archiving."

Terroir is a key driver of seed-associated microbial assemblages

Stephanie Klaedtke,¹ Marie-Agnès Jacques,² Lorenzo Raggi,³ Anne Prévieux,² Sophie Bonneau,² Valeria Negri,³ Véronique Chable¹ and

Matthieu Barret^{2*}

¹•, INRA SAD, 65 Rue de St. Brieuc, CS 84215, 35042, Rennes, France.

²UMR1345 Institut de Recherches en Horticulture et Semences, INRA, SFR4207 QUASAV, F-49071, Beaucozé, France.

³Dipartimento di Scienze Agrarie, Alimentari e Ambientali, Università degli Studi di Perugia, Borgo XX Giugno 74, 06121 Perugia, Italy.

Summary

Seeds have evolved in association with diverse microbial assemblages that may influence plant growth and health. However, little is known about the composition of seed-associated microbial assemblages and the ecological processes shaping their structures. In this work, we monitored the relative influence of the host genotypes and terroir on the structure of the seed microbiota through metabarcoding analysis of different microbial assemblages associated to five different bean cultivars harvested in two distinct farms. Overall, few bacterial and fungal operational taxonomic units (OTUs) were conserved across all seed samples. The lack of shared OTUs between samples is explained by a significant effect of the farm site on the structure of microbial assemblage, which explained 12.2% and 39.7% of variance in bacterial and fungal diversity across samples. This site-specific effect is reflected by the significant enrichment of 70 OTUs in Brittany and 88 OTUs in Luxembourg that lead to differences in co-occurrence patterns. In contrast, variance in microbial assemblage structure was not explained by host genotype. Altogether, these results suggest that seed-associated microbial assemblage is determined by niche-based processes and that the terroir is a key driver of these selective forces.

Introduction

Plants have evolved in association with diverse microbial assemblages, also known as microbiota, which can affect key plant traits such as metabolite production (Badri *et al.*, 2013), disease resistance (Mendes *et al.*, 2011), flowering time (Panke-Buisse *et al.*, 2015) and biomass accumulation (Sugiyama *et al.*, 2013). Owing to such important effects on plant growth and plant health, a substantial amount of work has investigated the processes involved in the assembly of the phyllosphere and the rhizosphere microbiota (Bulgarelli *et al.*, 2012; Lundberg *et al.*, 2012; Horton *et al.*, 2014; Maignien *et al.*, 2014). In contrast, other plant habitats such as the anthosphere (Shade *et al.*, 2013), the carposphere (Telias *et al.*, 2011) and the spermosphere (Ofek *et al.*, 2011) have been often overlooked. However, these plant habitats may act as reservoirs for the plant microbiota because they are associated to the reproductive stage of plants and are therefore involved in the vertical transmission of microorganisms from one plant generation to another (Alekklett and Hart, 2013).

Although transmission of microorganisms from plant to seed is the primary source of inoculum for the plant (Baker and Smith, 1966; Nelson, 2004; Darrasse *et al.*, 2010), relatively little is known about the structure of seed-associated microbial assemblages and the regulators of assemblage structure. Culture-independent surveys have revealed that seed-associated microbial assemblages are composed of 50–1000 bacterial and fungal operational taxonomic units (OTUs) (Lopez-Velasco *et al.*, 2013; Links *et al.*, 2014; Barret *et al.*, 2015). These differences in seed microbiota richness could be attributed to deterministic processes such as host genetic variations. For instance, it has been shown that some plant genotypes select certain endophytic bacterial taxa from one plant generation to another (Johnston-Monje and Raizada, 2011; Hardoim *et al.*, 2012). Moreover, a fraction of the seed microbiota is conserved among different plant lineages (Links *et al.*, 2014). However, the structure of the seed microbiota seems also driven by other deterministic processes such as field management practices, harvesting methods, seed processing and storage (van Overbeek *et al.*, 2011; Alekklett and Hart, 2013). Indeed, we have recently observed that variability of seed-associated

*For correspondence. E-mail matthieu.barret@angers.inra.fr; Tel. ••; Fax ••. Received 10 April, 2015; accepted 1 July, 2015.

2 S. Klaedtke et al.

bacterial and fungal assemblages could be explained, in part, by the geographic location of the production area (Barret *et al.*, 2015).

Understanding the processes involved in the assembly of the seed microbiota may result in practical applications for seed quality and agriculture. For example, some seed-associated microbial assemblages may release seed dormancy through production of cytokinins (Goggin *et al.*, 2015) and therefore ensure a homogenous field germination. In addition, activity of the seed microbiota may also limit the installation of exogenous microorganisms (Bacilio-Jimenez *et al.*, 2001) and consequently decrease the activity of plant growth-promoting inoculants. Finally, transmission of phytopathogenic microorganisms by seed is an important mean of pathogen dispersion and therefore has been recognized as significant in the emergence of diseases in new planting areas (Baker and Smith, 1966). Altogether, these observations clearly highlight a need to improve our knowledge on processes shaping the structure of the seed microbiota.

To date, local adaptation in annual crops has been mainly studied at the genetic level (Tiranti and Negri, 2007; Pyhajarvi *et al.*, 2013; Savolainen *et al.*, 2013; Raggi *et al.*, 2014). However, microbial assemblage may be one of the determining factors influencing local adaptation in plants (Bulgarelli *et al.*, 2013). For instance, recent works have shown that soil-associated microbial assemblage is a key feature in regional variation among wine grapes (Bokulich *et al.*, 2014; Zarraonaindia *et al.*, 2015), therefore suggesting that soil microbiota is an important component of the terroir. According to one definition, terroir is a geographic space delimited according to a human community sharing distinctive cultural traits, know-how and practices developed over its common history based on a system of interactions between the natural environment and human factors (Prevost and Lallemand, 2010). Functioning of the terroir relies on the interactions between abiotic and biotic factors such as climate, soil and plants. While the effect of terroir on perennial species and the products derived from them is commonly recognized, its influence on the production of annual species and staple foods under field conditions has only recently become an object of research (Lhomme *et al.*, 2015).

The role of the seed microbiota in the local adaptation of plants was recently questioned in the framework of a participatory research project on farm seeds (Farm Seed Opportunities), leading to the work presented here. The purpose of this work was to assess the relative influence of host genotypes and terroir on the structure of the seed microbiota. In this context, we used common bean (*Phaseolus vulgaris* L.) as a model species because common bean is a crop of worldwide importance as food crop. Many traditional cultivars exist in the Old and

New Worlds and the farmers engaged in the research project produce such traditional cultivars. Moreover, common bean is concerned by several seed-borne fungal, bacterial and viral pathogens that can hinder plant health and development. Effects of seed microbiota on plant health and adaptation are thus of particular interest for this crop.

The relative influence of the host genotypes and terroir on the structure of the bean seed microbiota was assessed through metabarcoding analysis of five different bean cultivars harvested in two distinct farms. Because these two farms have their own practices (from crop management to postharvest handling) and are located in two contrasted climatic areas, they represent different terroirs. On the one hand, we found that the terroir is a key driver of the structure of seed-associated microbial assemblage and impact mainly fungal diversity. On the other hand, we found that plant cultivar is not significantly shaping the assembly of the seed microbiota of common bean.

Results

The main objective of this work was to assess the relative influence of the host genotypes and terroir on the assembly of the seed microbiota. The effect of these two deterministic processes on the structure of seed-associated microbial assemblages was studied on bean seed samples. These seed samples were obtained by multiplying five seed lots of different bean cultivars [namely 'Calima' (Cal), 'Flageolet Chevrier' (FIC), 'Rognon de Coq' (RdC), 'Roi des Belges' (RdB) and 'Saint Esprit à Oeil Rouge' (SES)] for two consecutive years in two farms located in Brittany (BZH) and Luxembourg (LUX) (Table S1).

Genetic diversity within and among cultivars

The genetic diversity of the five bean cultivars used in this study was firstly assessed through 11 simple sequence repeat (SSR) markers covering all the species linkage groups (Table S2). According to SSR data analyses, the number of analysed individuals was suitable to represent the cultivars level of genetic diversity. Indeed, mean SSR allelic accumulation curves were close to reaching the asymptote for all five cultivars (Fig. S1). A total of 38 alleles were obtained from the amplification of the 11 SSR loci selected. The majority of the loci was polymorphic because alleles with frequencies > 95% were only observed at loci AG01 and BM137. Private alleles were found in all cultivars, one in RdB (frequency = 0.03), four in SES (mean frequency \pm standard error = 0.76 ± 0.218), three in FIC (0.64 ± 0.294), five in RdC (0.28 ± 0.068) and two in Cal (0.53 ± 0.469).

Significant differences in effective number of alleles (N_e) and expected heterozygosity (H_e) were detected between RdC and both RdB and SES (Mann–Whitney test, $P \leq 0.05$), RdC being characterized by highest values (Table S3). This implies that a high level of genetic diversity was present within RdC, whereas RdB and SES had rather low levels of within cultivar diversity.

The calculated genetic distance (GD) matrix indicated that the cultivars are composed of a different number of multilocus genotypes, i.e. 16 genotypes in RdC (88.9% of total examined individuals), eight in FIC (44.4%), seven in Cal (43.7%) and five in both SES and RdB (27.8%). At individual level, the genetic relationship between cultivars was investigated by principal coordinates analysis (PCoA). The first two major axes explained 70.7% of the total variation (Fig. S2A) and this percentage reached 86.3% when the third axis was considered (Fig. S2B). The first two principal coordinates clearly separated Cal and SES from the all the other varieties, whereas the third was necessary to better separate FIC from RdB and RdC (Fig. S2).

Analysis of molecular variance (AMOVA) results indicated that both among and within cultivar genetic diversity is significant (Table S4) with the largest proportion due to the diversity among cultivars (77.6% versus 22.4%). These results were confirmed by the values of average numbers of pairwise differences between cultivars (PiXY), which were all statistically significant. Highest pairwise differences were detected among SES and FIC (PiXY = 8.51, $P \leq 0.001$) and between RdB and SES (PiXY = 7.62, $P \leq 0.001$) (Table S5 and Fig. S3). In addition, different cultivars were characterized by a different level of within cultivar diversity as shown by PiX analysis results. PiX ranged from 0.62 (SES) to 3.43 (RdC). To a certain extent, it was similar for cultivars RdB, SES, Cal and FIC, whereas RdC showed a higher value (Table S5 and Fig. S3). According to reported results, the selected cultivars displayed a large level of both among and within genetic diversity, RdC being the most diverse.

Effect of sampling on seed microbiota profiling

The structure of the microbial assemblages associated to 27 seed samples was assessed by sequencing (i) the V4 region of 16S rRNA gene (Caporaso *et al.*, 2011) and (ii) the ITS1 region of the fungal ITS (Schoch *et al.*, 2012). Overall, 3 281 571 and 5 553 827 pairs of reads were obtained for 16S rRNA gene and ITS1 sequences respectively (Table S6). Raw reads were first assembled in quality sequences and then grouped into OTUs at $\geq 97\%$ sequence identity (see Experimental procedures section).

Only abundant OTUs representing at least 0.1% of the library size were conserved for subsequent analyses (Barret *et al.*, 2015). Using this relative abundance thresh-

old, 195 and 157 OTUs were obtained with 16S rRNA gene and ITS1 sequences respectively. These abundant OTUs represented 95.6% of all 16S rRNA reads and 96.6% of all ITS1 reads.

To investigate the magnitude of variability between seed samples of the same bean cultivar harvested on the same site, we monitored the proportion of bacterial and fungal OTU shared between field replicates. Despite a relatively high sequencing depth ($> 38\,000$ sequences per sample, Table S6), the number of bacterial OTUs shared between field replicates was low ranging from 0.9% to 27.9% of all bacterial OTUs (Table S7). Because the bacterial assemblages associated to some seed samples were composed of only one to three abundant OTUs, the heterogeneity observed between seed samples is likely due to the presence of dominant taxa within the assemblage that masked the detection of other bacterial taxa. In comparison, composition of seed-associated fungal assemblage was more homogenous with 27.6–55.9% of OTUs conserved across all field replicates (Table S7). As the replicates were not obtained by resampling one seed lot, but consisted of field replicates obtained from a field trial sown in complete replicated blocks, this heterogeneity may be explained in part by variations within the trial field.

Next, we explored OTUs that were conserved across bean cultivars and experimental sites. A total of 22 and 16 fungal OTUs systematically associated to every seed lot were observed in BZH and LUX respectively (Fig. S4 and Table S8). Moreover, each bean cultivar was composed of 11–20 ubiquitous fungal OTUs depending on the plant genotype (Fig. S4 and Table S8). Overall, seven fungal OTUs were conserved between all the sites and cultivars suggesting that these OTUs represent the core members of fungal assemblages associated to common bean seeds. These seven OTUs corresponded to five Ascomycota and two Basidiomycota. As stated earlier, data obtained with the 16S rRNA gene sequence were more variable. Consequently, one to three OTUs were associated with different bean cultivars and only one OTU affiliated to *Pseudomonas* genus was conserved between all the experimental sites and cultivars (Fig. S4 and Table S8).

The experimental site influences the structure of microbial assemblages

The influence of experimental site and bean cultivar on bacterial and fungal richness was initially assessed by comparing the number of OTUs between treatments. According to Kruskal–Wallis test, no significant difference in bacterial richness was observed between experimental sites ($P = 0.11$; Fig. 1) nor between bean cultivars ($P = 0.34$, Fig. S5). Moreover, α -diversity of bacterial

Fig. 1. Estimation of bacterial and fungal diversity. Richness (OTUs) and diversity (Simpson's inverse index) were estimated in seed samples harvested in Brittany and Luxembourg. Seed samples of each bean cultivar are represented by different colours lines, whereas the grey area represents the estimation of the distribution. Kruskal–Wallis one-way analysis of variance was performed to assess the effect of the production region on richness and α -diversity.

assemblage (assessed by Simpson's inverse index) was also unaffected by experimental site and bean cultivars ($P = 0.25$ and $P = 0.29$ respectively). On the contrary fungal richness and α -diversity of fungal assemblage significantly decreased in LUX site in comparison to BZH ($P < 0.001$ and $P = 0.01$, Fig. 1), whereas no differences were observed between bean cultivars ($P = 0.61$ and $P = 0.78$, Fig. S5).

Because fungal richness and α -diversity of seed-associated fungal assemblages were affected by the experimental sites, diversity between samples (also known as β -diversity) was estimated with Bray–Curtis dissimilarity (Bray and Curtis, 1957). Hierarchical clustering of Bray–Curtis dissimilarity index and subsequent AMOVA revealed a significant effect of the experimental site on the structure of bacterial ($P = 0.032$; Fig. 2A) and fungal assemblages ($P < 0.001$, Fig. 2B). In contrast, the bean cultivar was neither significantly shaping the composition of bacterial assemblage ($P = 0.64$) nor the composition of fungal assemblage ($P = 0.81$). The relative contribution of terroir and bean cultivar on microbial β -diversity was further inspected by a canonical analysis of principal coordinates (CAP) on Bray–Curtis dissimilarity matrix. On the one hand, CAP analyses revealed that the majority of the variation in fungal diversity across seed samples is explained by the terroir (39.7% of the variation, $P < 0.001$), whereas 12.2% of variation in bacterial β -diversity is explained by this factor ($P = 0.037$). On the other hand, bean varieties did not explain variation in fungal ($P = 0.80$) and bacterial ($P = 0.78$) β -diversity. In conclusion, the terroir was the main factor driving fungal and bacterial assemblage structure.

Taxonomic composition of the bean seed microbiota

Because the structure of seed microbiota was mainly shaped by the location of the production region, we examined the variation in seed microbiota composition between seeds harvested from both experimental sites. According to 16S rRNA gene sequences, bacterial OTUs were mostly affiliated to *Gammaproteobacteria* with a relative abundance of 91% and 79% for the BZH and LUX sites respectively. *Pseudomonas* was by far the most represented bacterial genus with 48% and 77% of all reads for BZH and LUX respectively. Regarding fungal community composition, the seed microbiota of LUX was mainly composed of Ascomycota (83%), whereas ratio between Ascomycota (59%) and Basidiomycota (37%) was more balanced in BZH. At the genus level, *Cryptococcus* and *Fusarium* were well represented in BZH, whereas *Alternaria*, *Eurotium* and *Fusarium* were frequently associated to LUX (Fig. S6).

Next, we investigated changes in relative abundance of OTUs between experimental sites and cultivars. Bacterial and fungal OTUs were defined as significantly enriched or depleted in one treatment at a corrected P -value < 0.001 and a \log_2 fold change magnitude ≥ 2 . Using these criteria, we only detected significant changes in relative abundance of bacterial and fungal OTUs between experimental sites (Table S9 and Table S10). More precisely, 24 bacterial OTUs, mostly affiliated to Bacilli, were enriched in BZH in comparison to LUX (Table S9). On the contrary, 34 OTUs were enriched in LUX. Seven of these OTUs were affiliated to Enterobacteriaceae. Interestingly, members of the bacterial phyla Acidobacteria and

Fig. 2. Seed-associated microbial assemblages clustered primarily by experimental site. Heatmaps of bacterial (A) and fungal OTUs (B). Clustering of seed samples was performed by calculation of Bray–Curtis dissimilarity matrix. Although Bray–Curtis dissimilarity matrix was calculated on every bacterial and fungal OTU, only OTUs with a relative abundance > 1% are shown in these figures. OTUs were also clustered by co-occurrence pattern. The effect of the experimental site on the structure of microbial assemblage was assessed by analysis of molecular variance (AMOVA). Light grey and dark grey colours indicate seed samples harvested from Brittany and Luxembourg respectively.

Colour

Fig. 3. Bacterial and fungal communities observed among microbial assemblages. Environment-specific correlation networks were inferred with bacterial (A and B) and fungal (C and D) OTUs associated to seeds harvested in Brittany (A and C) or in Luxembourg (B and D). Correlations between OTUs were inferred with the Sparse Correlations for Compositional data algorithm (SparCC) implemented in MOTHUR. The effect of uneven sampling was corrected by dividing sequence counts by total library size. Nodes correspond to OTUs, and connecting edges indicate inferred correlations between them. Node colour represents the different bacterial and fungal taxa. Only positive (orange) and negative (blue) correlations with pseudo P -value ≤ 0.001 were represented in the network using the R package QGRAPH.

Verrucomicrobia were also found enriched in seed samples harvested from BZH (Table S9). Numerous variations in relative abundance of fungal OTUs were also observed between the two experimental sites, confirming changes of fungal diversity observed previously. A total of 54 and 46 fungal OTUs were significantly enriched in LUX and BZH respectively (Table S10). Among these OTUs, the genera *Rhizoctonia* and *Fusarium* were mainly associated to LUX, while *Cryptococcus* and a group of unclassified OTUs were enriched in BZH (Table S10).

Interactions between microbial taxa associated to seed samples

Differences of microbial assemblage composition between seeds harvested from BZH and LUX are probably linked to changes of microbial community structure. In order to predict microbial interactions within seed-associated assemblages, we explored positive and negative associations between entities of these assemblages

by generating environment-specific correlations networks with Sparse Correlations for Compositional data algorithm (SparCC; Friedman and Alm, 2012). Considering only inferred correlations with pseudo P -values ≤ 0.001 , we identified 260 and 132 associations between 85 and 48 bacterial OTUs associated to seeds harvested in BZH and LUX respectively (Fig. 3A and B and Table S11). The lower number of nodes in the network inferred with seed-associated bacterial assemblages from LUX could be explained by the high prevalence of OTU0001 (affiliated to *Pseudomonas*) in this site. Indeed the increase in relative abundance of this OTU ultimately results in decrease of relative abundance of others OTUs, and consequently caused difference in co-occurrence patterns.

Overall, both bacterial correlation networks were fragmented into one major module and some minor clusters consisting of two to three OTUs (Fig. 3A and B). Nodal degree (number of association between nodes) was rather low for each correlation network with a median number of two inferred correlations between bacterial

OTUs (Table S11). The highest degree nodes of BZH bacterial network (a.k.a hubs) were related to taxonomically diverse OTUs including *Alphaproteobacteria*, *Betaproteobacteria*, *Actinobacteria* and *Bacteroidetes* (Fig. 3A), whereas hubs of LUX bacterial correlation network were mostly affiliated to *Gammaproteobacteria* (Fig. 3B). According to edgeR analysis, these latter entities are part of OTUs significantly enriched in the LUX site, whereas the relative abundance of BZH hubs was not significantly different between sites.

In comparison with bacterial networks, correlations networks inferred from seed-associated fungal assemblages harvested in BZH (Fig. 3C) and LUX (Fig. 3D) were composed of less edges and nodes (Table S11), suggesting fewer interactions between entities of these assemblages. The topology of BZH fungal networks was clearly different from the topology of other fungal and bacterial networks with multiple modules composed of two to eight OTUs (Fig. 3C). The highest degree nodes of each environment-specific correlations network were related to fungal OTUs significantly enriched in BZH (Eurotiomycetes and Tremellomycetes) or LUX (Sordariomycetes). However, the number of connections that these hubs shared with other nodes was quite low in comparison with bacterial networks with a maximal degree of 5 and 4 for BZH and LUX respectively.

Discussion

Seeds have evolved in association with diverse microbial assemblages that may influence plant growth and health (Nelson, 2004; Darrasse *et al.*, 2010; Goggin *et al.*, 2015). To date, studies concerning the composition of these seed-associated microbial assemblages are scarce in comparison with other plant habitats such as the phyllosphere and the rhizosphere (Vorholt, 2012; Philippot *et al.*, 2013). Results obtained in this work indicate that terroir is a key driver involved in the assembly of the seed microbiota. The variable farm sites were taken as a proxy of the terroir, which is a combination of human practices and environmental conditions (Prevost and Lallemand, 2010). Indeed the two farm sites targeted in our study explained 12% and almost 40% of the variation in bacterial and fungal β -diversity respectively. Interestingly, a significant regional pattern has also been observed in the grape microbiota, especially for grape-associated fungal assemblages (Bokulich *et al.*, 2014), suggesting an important effect of terroir on habitats associated to the reproductive stages of the plant. Because terroir is the result of the interactions between a human community and the environment (Prevost and Lallemand, 2010), it is somewhat difficult to assess the relative contribution of each factor in the composition of seed-associated microbial assemblages. Nevertheless, accord-

ing to our results it seems that the plant genotype does not significantly explain variation of microbial diversity across seed samples. This finding is in agreement with a previous study performed on multiple seed-associated assemblages of various plant species (Barret *et al.*, 2015). However, some entities of seed-associated assemblages can be conserved across different plant lineages (Links *et al.*, 2014) and from one plant generation to another (Johnston-Monje and Raizada, 2011; Hardoim *et al.*, 2012).

An important fraction of variability in seed microbiota composition is explained neither by environmental structuring factors nor by host genotype. This is especially true for seed-associated bacterial assemblages where only 12.2% of variation in bacterial β -diversity is explained by the farm site. Although seeds of various origins shared a common microbiota at higher taxonomic rank, seed-associated bacterial assemblages are extremely different at the OTU level (Lopez-Velasco *et al.*, 2013; Links *et al.*, 2014; Barret *et al.*, 2015). Indeed, only one abundant bacterial OTU affiliated to *Pseudomonas* is conserved across all seed samples. This high variability between seed lots is probably not due to insufficient sequencing effort because each seed sample contained a minimum of 38 000 high quality sequences. The lack of apparent shared OTUs between seed samples could be explained by within-individual heterogeneity of seed traits such as seed size (Halpern, 2005). Additionally, neutral processes such as assembly history may determine the structure of seed-associated bacterial assemblages (Alekklett and Hart, 2013). In other words, the colonization order of the seed habitat during its development and maturation could have a decisive impact on community assembly, as it has been previously shown for other plant-related habitat such as the phyllosphere (Maignien *et al.*, 2014).

Early seed colonizers are probably transmitted from plant to seed by two major pathways: (i) internal transmission through the vascular system or (ii) floral transmission by the stigma (Maude, 1996; Darsonval *et al.*, 2008). Then, other microbial entities are subsequently incorporated within the microbiota during seed development through contact of the seed with microorganisms present on fruits, flowers or residues (Maude, 1996). At harvest and post-harvest, the seed is also in contact with tools used for harvest and threshing and with the locale in which it is stored. Therefore, the structure of seed-associated microbial assemblage is probably shaped by the spatio-temporal dynamics of microbial interactions. In order to detect potential interactions within bacterial and fungal communities associated to seeds, we have analysed co-occurrence networks of OTUs among the seed samples examined in our study using SparCC (Friedman and Alm, 2012). These analyses revealed differences

in the topology of bacterial and fungal co-occurrence networks, with more inferred correlations within bacterial networks than within fungal networks. This might suggest less interactions between fungal entities of microbial assemblages as results of compartmentalization of fungal populations within different locations (from the embryo to the testa) of the seed habitat (Singh and Mathure, 2004; Pochon *et al.*, 2012). Investigation of co-occurrence networks also highlighted frequent co-occurrence of OTUs related to the same bacterial or fungal class, which is in agreement with previous network analyses (Toju *et al.*, 2014; Barret *et al.*, 2015). However, hubs of bacterial network were related to taxonomically diverse OTUs, which may indicate that these hubs possessed different functional potentials. However, this hypothesis has to be validated with experimental models in order to determine whether these distinct bacterial taxa are not functionally similar entities.

In comparison with seed-associated bacterial assemblages, fungal assemblages are less diverse across seed samples harvested from the same bean cultivar at the same experimental site (27.6–55.9% of shared fungal OTUs), confirming previous observations on other seed-associated fungal assemblages (Barret *et al.*, 2015). Although fungal assemblages of seeds of the same bean cultivar harvested on the same production region are relatively similar, we only detected seven conserved fungal OTUs across all genotypes cultivated on both experimental sites. These core OTUs are affiliated to ubiquitous fungal genera such as *Alternaria* (Woudenberg *et al.*, 2013) and *Cladosporium* (Bensch *et al.*, 2012), which are frequently associated to various plant habitats including seeds (Links *et al.*, 2014; Barret *et al.*, 2015). The relatively small proportion of fungal members systematically associated to all seed samples is explained by a strong effect of terroir on fungal diversity. Hence, seed-associated fungal assemblages are, unlike bacterial assemblages, driven by deterministic processes, which is in accordance with biogeographic patterns observed in various soil-associated fungal assemblages (Meiser *et al.*, 2013; Bahram *et al.*, 2015). Therefore, it seems highly plausible that a majority of fungi associated to bean seeds are primarily derived from the local environment (e.g. soilborne or airborne fungi) rather than from one plant generation to another (seedborne). The taxonomic affiliation of fungal OTUs significantly enriched in the BZH or LUX sites promotes this hypothesis. For instance, OTUs related to soilborne fungi such as *Fusarium* (Roncero *et al.*, 2003) and *Rhizoctonia* (Okubara *et al.*, 2014) are significantly enriched in the experimental site located in LUX. Therefore, the dispersion of seed in different production regions (or terroirs) affects seed-associated fungal assemblages and may consequently impact seed fitness. Despite the use of genetically diverse

cultivars for this analysis, no cultivar effect on fungal assemblages was detected.

Overall, the present work suggests that seed-associated microbial assemblage is determined by niche-based processes and that the terroir is a key driver of these selective forces. Farmers engaged in small-scale, local seed production thus seem to be safeguarding not only the seed and genetic diversity of traditional cultivars (Negri & Tiranti, 2010), but also the seed-associated microbial assemblages specific of their terroirs. Although we cannot conclude on the specific implications of particular terroir-bound microbial assemblages on plant health and fitness, it is tempting to speculate that these assemblages may play a role in the local adaptation of crops to their production site. Further research on the functional properties of seed-associated microorganisms will give further insight into this role.

Experimental procedures

Field trials

The effect of terroir and cultivar on the structure of seed-associated microbial assemblages was assessed by analysing seed samples obtained in two different farms located in BZH and LUX. Seed samples were obtained by multiplying five initial seed lots for two consecutive years in both farms. Both farms are organic and engaged in small-scale seed production of traditional cultivars. According to the definition given in the introduction, terroir is the result of the interaction between a human community and the environment, including its biotic and abiotic components. Under real-life conditions, the bean crop interacts with the abiotic, biotic and human environment in the field and post-harvest. Therefore, crop management (Table S1), seed harvest and post-harvest cleaning and sorting were conducted according to the practices of the local farmers to account for all the components of terroir. The two experimental sites are characterized by differences in average temperature and rainfall (Table S1). Moreover, soil analyses revealed variations in calcium, nitrogen, potassium and phosphorous content as well as differences of pH (Table S1).

Four of the seed lots consisted of farm seeds of traditional cultivars representing a range in tolerance to diseases and climatic factors, namely FIC, RdC, RdB and SES. Seed of the commercial cultivar Cal obtained from Hild Samen GmbH was used as a commercial control.

Field trials were organized as three complete replicated blocks per cultivar with plot sizes ranging from 5.6 to 9 m² according to site and year. Plants were harvested and threshed by stomping. A first cleaning and sorting step was carried out by a traditional wind separator. A second sorting step was done by hand according to the practices of the local farmers. A total of 27 seed samples were harvested in 2013 after the initial seed lots had been exposed to contrasting biotic and abiotic environments for two consecutive years. There were 15 seed samples obtained in BZH, whereas only 12 seed lots were harvested in LUX because the cultivar RdC failed to yield sufficient seed for analyses.

Plant DNA extraction and SSR genotyping

The diversity of morphological and agronomic traits among the bean cultivars employed suggested a large genetic diversity, suited to test the effect of host genotypes on seed-associated microbial assemblages. In order to verify and explore the genetic diversity existing among and within the five common bean cultivars, a total of 88 bean plants were genotyped using 11 SSR molecular markers. These included 18 plants from each one of the four traditional cultivars (FIC, RdC, RdB and SES) and 16 from the commercial cultivar Cal. In 2014, the plants were grown in a greenhouse from the seed lots used to implement the field trials and 50 mg of fresh leaf tissue were collected from each individual plant. Genomic DNA was extracted using the TissueLyser II (Qiagen) and the extraction kit DNeasy® 96 Plant Kit (Qiagen) according to protocols provided by the manufacturer. The DNA quality and concentration were assessed through spectrophotometry using NanoDrop 2000 (Thermo Scientific).

The molecular characterization was carried out using 11 SSR markers covering all the species linkage groups (Table S2). For each primer combination, the forward primer was 5' end-labelled with one of the fluorescent tags 6-FAM, VIC, NED and PET (Applied Biosystems). Multiplex reactions were prepared using primers with similar annealing temperature and taking into account amplicon sizes. All the polymerase chain reaction (PCR) reactions were performed in an Applied Biosystems 2720 Thermal Cycler in a volume of 12 µl containing the following: 20 ng of template DNA, 1 × Type-it® Multiplex PCR Master Mix (Qiagen) and 0.4 µM of each primer and using the following thermal profile: 94°C for 4 min, followed by 12 cycles of 94°C for 30 s, x°C for 30 s, 72°C for 30 s, 25 cycles of 94°C for 10 s, x°C for 15 s, 72°C for 20 s and 20 min at 72°C in the final extension where x was equal to the annealing temperature and x' to the same temperature decreased by 1°C (Table S2). The amplification products were combined with highly deionized formamide and a size standard (GeneScan™ 500 LIZ®, Applied Biosystems) and separated on a ABI3130xl automated sequencer. Sample profiles were scored manually using the GENEMAPPER® Software version 4.0 (Applied Biosystems).

SSR data analysis

A moment-based richness estimator was used to calculate allelic richness up to the number of individuals present in each cultivar using the R function for allelic richness estimation (ARES) from Van Loon *et al.* (2007). Mean accumulation curves of estimated allelic richness were produced. The total number of polymorphic loci was calculated following the criterion of 95% of major allele frequency. For each cultivar and SSR locus, number (N_a) and effective number (N_e) of alleles per locus, observed (H_o) and (H_e) expected heterozygosity and number of private alleles (P) were calculated. A Mann–Whitney (MW) test was performed to assess the cultivar effect on the above-mentioned diversity parameters in pairwise comparisons. Because of the high degree of selfing of common bean, fixation index and deviation from Hardy–Weinberg equilibrium were not calculated.

A pairwise, individual-by-individual ($N \times N$) GD matrix was calculated for co-dominant data according to Peakall *et al.*

(1995) and Smouse and Peakall (1999) and used to perform a PCoA. PCoA results were plotted using the GGPlot2 package (Wickham, 2009) in R software (R Development Core Team, 2014). AMOVA was used to study the partition of molecular variance components among and within cultivars. Statistical significance of obtained results was tested using 999 permutations with GENALEX software 6.3 version (Peakall and Smouse, 2006). Within cultivar, diversity was worked out as average number of pairwise differences between individuals (PiX). Genetic differentiation between cultivars was also assessed as the average number of pairwise differences between cultivars (PiXY). Finally, the corrected number of average pairwise differences between cultivars was worked out as $[PiXY - (PiX + PiY)/2]$. These parameters were calculated using ARLEQUIN ver 3.5 (Excoffier and Lischer, 2010).

Microbial DNA extraction, amplicon library construction and sequencing

Approximately 200 bean seeds of each sample were transferred in a sterile blender bag containing 250 ml of phosphate buffer saline supplemented with 0.05% (v/v) of Tween® 20. Samples were incubated overnight at 4°C under constant agitation. Suspensions were centrifuged ($6000 \times g$, 10 min, 4°C) and pellets were re-suspended in approximately 2 ml of supernatant and transferred in microtubes. Total genomic DNA was extracted from 27 different samples using PowerSoil® DNA isolation kit (MO BIO) following the manufacturer's protocol (Table S6). In addition, an artificial community sample was prepared by mixing equal amounts of genomic DNA of 15 bacterial strains belonging to 13 distinct bacterial families (Barret *et al.*, 2015). This artificial community sample is a useful indicator of sequencing error rate (Schloss *et al.*, 2011).

Amplicon libraries were constructed following two rounds of PCR amplification. The first round was performed with the PCR primers 515f/806r (Caporaso *et al.*, 2011) and ITS1F/ITS2 (Buee *et al.*, 2009), which target the V4 region of 16S rRNA gene and ITS1 respectively. Forward and reverse primers carry the following 5'-CTTCCCTACACGACGCTCTCCGATCT-3' and 5'-GGAGTTCAGACGTGTGCTCTTCCGATCT-3' tails respectively. All PCR reactions were performed with a high-fidelity polymerase (AccuPrime™ Taq DNA Polymerase System; Invitrogen) using the manufacturer's protocol and 2 µl of environmental DNA (approximately 10 ng). Cycling conditions for 515f/806r and ITS1F/ITS2 were adapted from Caporaso and colleagues (2011) and Buee and colleagues (2009). Reactions were held at 94°C for 2 min, followed by 30 cycles of amplification 94°C (30 s), 50°C (60 s) and 68°C (90 s) with a final extension step of 10 min at 68°C. All amplicons were purified with the Agencourt® AMPure® XP system and quantified with QuantIT™ PicoGreen®. The second round of amplification was performed with 5 µl of purified amplicons and primers containing the Illumina adapters and indexes. PCR cycling conditions were: 94°C (2 min), followed by 12 cycles of amplification [94°C (1 min), 55°C (1 min) and 68°C (1 min)] and a final extension step at 68°C (10 min). All amplicons were purified and quantified as previously described. The purified amplicons were then pooled in equimolar concentrations and

the final concentration of the library was determined using a qPCR NGS Library Quantification Kit. Amplicon libraries were mixed with 5% PhiX control according to Illumina's protocols. Sequencing run was performed with MiSeq Reagent Kit v2 (500 cycles).

Clustering MiSeq reads into OTUs

Raw reads were analysed using the steps described in Barret and colleagues (2015). Briefly, 16S rRNA gene sequences were aligned against the 16S rRNA gene SILVA alignment using MOTHUR v1.33 (Schloss *et al.*, 2009). Chimeric sequences were detected with UCHIME (Edgar *et al.*, 2011) and subsequently removed from the data set. Taxonomic affiliation of 16S rRNA genes was performed with a Bayesian classifier (Wang *et al.*, 2007) (80% bootstrap confidence score) against the 16S rRNA gene training set (v9) of the Ribosomal Database Project (Cole *et al.*, 2009). Unclassified sequences or sequences belonging to *Eukaryota*, *Archaea*, chloroplasts or mitochondria were discarded. Sequences were assigned to OTUs at 97% identity.

The variable ITS1 regions of ITS sequences were extracted with the Perl-based software ITSx (Bengtsson-Palme *et al.*, 2013). Then sequences were processed using the QUANTITATIVE INSIGHT INTO MICROBIAL ECOLOGY (QIIME v1.7.0) software (Caporaso *et al.*, 2010). Sequences were clustered at a 97% identity cut-off using UCLUST (Edgar, 2010) and taxonomic affiliation was performed with a Bayesian classifier (Wang *et al.*, 2007) (80% bootstrap confidence score) against the UNITE database (Abarenkov *et al.*, 2010).

Microbial community analyses

Only abundant OTUs representing at least 0.1% of the library size were conserved for microbial community analyses (Barret *et al.*, 2015). Both α and β diversity indexes were calculated with MOTHUR v1.33 (Schloss *et al.*, 2009). Richness was assessed with the number of observed OTUs and diversity with Simpson's inverse index. Kruskal–Wallis one-way analysis of variance by ranks (Kruskal and Wallis, 1952) was performed to assess the effect of the different factors on α -diversity. The effects of cultivation site and cultivar were tested across cultivation sites, whereas the effect of field replications was tested within each site. Beta-diversity was assessed using Bray–Curtis dissimilarity index (Bray and Curtis, 1957). AMOVA (Excoffier *et al.*, 1992) was performed to assess the effect of the different factors on the microbial community structure ($P < 0.05$). Moreover, CAP was conducted to measure the relative influence of terroir and the bean cultivar on the microbial β -diversity. CAP analyses were performed with the function capscale of vegan and significances of the factors were calculated with ANOVA-like permutation tests using the function permutest. Differences in taxonomic abundance were highlighted with Krona radial space-filling display (Ondov *et al.*, 2011).

Differences in relative abundance of OTUs between the different factors were assessed with the R package EDGER (Robinson *et al.*, 2010). Sequence counts were first normalized with the Relative Log Expression method (Anders and Huber, 2010), which is implemented in EDGER. Exact binomial

tests corrected for multiples inferences with the Benjamini–Hochberg method (Benjamini and Hochberg, 1995) were then performed to detect differences in relative OTUs abundance between factors. OTUs were defined as significantly enriched or depleted in one treatment with a corrected P -value < 0.001 and a \log_2 fold change magnitude ≥ 2 . Correlations between OTUs were calculated with the SparCC (Friedman and Alm, 2012) implemented in MOTHUR. The effect of uneven sampling was corrected by dividing sequence counts by total library size (proportion). Statistical significance of the inferred correlations was assessed with a bootstrap procedure (100 replications). Only correlations with pseudo P -value ≤ 0.001 were represented in the network using the R package QGRAPH (Epskamp *et al.*, 2012).

All sequences have been deposited in the ENA database under the accession number PRJEB8866.

Acknowledgements

This research was supported in parts by grants awarded by the Region des Pays de la Loire (Qualisem, metaSEED, 2013 10080). The PhD research of the first author is supported by the Fonds National de la Recherche, Luxembourg (project 5126594) and forms part of the SOLIBAM project (Strategies for Organic and Low input Integrated Breeding and Management, 2010–2014), funded by the European Community's Seventh Framework Programme (FP7/2007–2013) under the grant agreement n. 245058. The authors wish to thank Geraldine Taghouti, Perrine Portier and CIRM-CFBP (<http://www.intranet.angers.inra.fr/cfbp/>) IRHS UMR 1345 INRA-ACO-UA for providing bacterial strains; Muriel Bahut and Laurence Hibrand-Saint Oyant from the platform ANAN of SFR QuaSav for their help on the MiSeq experiments; Carlo Tissi, University of Perugia, for his help in carrying out common bean genotyping runs; and the seed producers of the association *Croqueurs de Carottes* for their participation in the project. Authors of this manuscript report no conflicts of interest.

References

- Abarenkov, K., Henrik Nilsson, R., Larsson, K.H., Alexander, I.J., Eberhardt, U., Erland, S., *et al.* (2010) The UNITE database for molecular identification of fungi – recent updates and future perspectives. *New Phytol* **186**: 281–285.
- Aleklett, K., and Hart, M. (2013) The root microbiota – a fingerprint in the soil? *Plant Soil* **370**: 671–686.
- Anders, S., and Huber, W. (2010) Differential expression analysis for sequence count data. *Genome Biol* **11**: R106.
- Bacilio-Jimenez, M., Aguilar-Flores, S., del Valle, M.V., Perez, A., Zepeda, A., and Zenteno, E. (2001) Endophytic bacteria in rice seeds inhibit early colonization of roots by *Azospirillum brasilense*. *Soil Biol Biochem* **33**: 167–172.
- Badri, D.V., Zolla, G., Bakker, M.G., Manter, D.K., and Vivanco, J.M. (2013) Potential impact of soil microbiomes on the leaf metabolome and on herbivore feeding behavior. *New Phytol* **198**: 264–273.
- Bahram, M., Peay, K.G., and Tedersoo, L. (2015) Local-scale biogeography and spatiotemporal variability in communities of mycorrhizal fungi. *New Phytol* **205**: 1454–1463.

- Baker, K.F., and Smith, S.H. (1966) Dynamics of seed transmission of plant pathogens. *Ann Rev Phytopathol* **4**: 311–332.
- Barret, M., Briand, M., Bonneau, S., Prévieux, A., Valière, S., Bouchez, O., *et al.* (2015) Emergence shapes the structure of the seed microbiota. *Appl Environ Microbiol* **81**: 1257–1266.
- Bengtsson-Palme, J., Ryberg, M., Hartmann, M., Branco, S., Wang, Z., Godhe, A., *et al.* (2013) Improved software detection and extraction of ITS1 and ITS2 from ribosomal ITS sequences of fungi and other eukaryotes for analysis of environmental sequencing data. *Methods Ecol Evol* **4**: 914–919.
- Benjamini, Y., and Hochberg, Y. (1995) Controlling the false discovery rate: a practical and powerful approach to multiple testing. *J Roy Stat Soc B* **57**: 289–300.
- Bensch, K., Braun, U., Groenewald, J.Z., and Crous, P.W. (2012) The genus *Cladosporium*. *Stud Mycol* **72**: 1–401.
- Bokulich, N.A., Thorngate, J.H., Richardson, P.M., and Mills, D.A. (2014) Microbial biogeography of wine grapes is conditioned by cultivar, vintage, and climate. *Proc Natl Acad Sci USA* **111**: E139–E148.
- Bray, J.R., and Curtis, J.T. (1957) An ordination of the upland forest communities of Southern Wisconsin. *Ecol Monogr* **27**: 325–349.
- Buee, M., Reich, M., Murat, C., Morin, E., Nilsson, R.H., Uroz, S., and Martin, F. (2009) 454 Pyrosequencing analyses of forest soils reveal an unexpectedly high fungal diversity. *New Phytol* **184**: 449–456.
- Bulgarelli, D., Rott, M., Schlaeppi, K., van Themaat, E.V.L., Ahmadinejad, N., Assenza, F., *et al.* (2012) Revealing structure and assembly cues for *Arabidopsis* root-inhabiting bacterial microbiota. *Nature* **488**: 91–95.
- Bulgarelli, D., Schlaeppi, K., Spaepen, S., Ver Loren van Themaat, E., and Schulze-Lefert, P. (2013) Structure and functions of the bacterial microbiota of plants. *Annu Rev Plant Biol* **64**: 807–838.
- Caporaso, J.G., Kuczynski, J., Stombaugh, J., Bittinger, K., Bushman, F.D., Costello, E.K., *et al.* (2010) QIIME allows analysis of high-throughput community sequencing data. *Nat Methods* **7**: 335–336.
- Caporaso, J.G., Lauber, C.L., Walters, W.A., Berg-Lyons, D., Lozupone, C.A., Turnbaugh, P.J., *et al.* (2011) Global patterns of 16S rRNA diversity at a depth of millions of sequences per sample. *Proc Natl Acad Sci USA* **108** (Suppl. 1): 4516–4522.
- Cole, J.R., Wang, Q., Cardenas, E., Fish, J., Chai, B., Farris, R.J., *et al.* (2009) The Ribosomal Database Project: improved alignments and new tools for rRNA analysis. *Nucleic Acids Res* **37** (Database issue): D141–D145.
- Darrasse, A., Darsonval, A., Boureau, T., Brisset, M.-N., Durand, K., and Jacques, M.-A. (2010) Transmission of plant-pathogenic bacteria by nonhost seeds without induction of an associated defense reaction at emergence. *Appl Environ Microbiol* **76**: 6787–6796.
- Darsonval, A., Darrasse, A., Meyer, D., Demarty, M., Durand, K., Bureau, C., *et al.* (2008) The type III secretion system of *Xanthomonas fuscans* subsp. *fuscans* is involved in the phyllosphere colonization process and in transmission to seeds of susceptible beans. *Appl Environ Microbiol* **74**: 2669–2678.
- Edgar, R.C. (2010) Search and clustering orders of magnitude faster than BLAST. *Bioinformatics* **26**: 2460–2461.
- Edgar, R.C., Haas, B.J., Clemente, J.C., Quince, C., and Knight, R. (2011) UCHIME improves sensitivity and speed of chimera detection. *Bioinformatics* **27**: 2194–2200.
- Epskamp, S., Cramer, A.O.J., Waldorp, L.J., Schmittmann, V.D., and Borsboom, D. (2012) qgraph: network visualizations of relationships in psychometric data. *J Stat Softw* **48**: 1–18.
- Excoffier, L., Smouse, P.E., and Quattro, J.M. (1992) Analysis of molecular variance inferred from metric distances among DNA haplotypes: application to human mitochondrial DNA restriction data. *Genetics* **131**: 479–491.
- Friedman, J., and Alm, E.J. (2012) Inferring correlation networks from genomic survey data. *PLoS Comput Biol* **8**: e1002687.
- Goggin, D.E., Emery, R.J., Kurepin, L.V., and Powles, S.B. (2015) A potential role for endogenous microflora in dormancy release, cytokinin metabolism and the response to fluridone in *Lolium rigidum* seeds. *Ann Bot (Lond)* **115**: 293–301.
- Halpern, S.L. (2005) Sources and consequences of seed size variation in *Lupinus perennis* (Fabaceae): adaptive and non-adaptive hypotheses. *Am J Bot* **92**: 205–213.
- Hardoim, P.R., Hardoim, C.C.P., van Overbeek, L.S., and van Elsas, J.D. (2012) Dynamics of seed-borne rice endophytes on early plant growth stages. *PLoS ONE* **7**: e33333.
- Horton, M.W., Bodenhausen, N., Beilsmith, K., Meng, D., Muegge, B.D., Subramanian, S., *et al.* (2014) Genome-wide association study of *Arabidopsis thaliana* leaf microbial community. *Nat Commun* **5**: 5320.
- Johnston-Monje, D., and Raizada, M.N. (2011) Conservation and diversity of seed associated endophytes in *Zea* across boundaries of evolution, ethnography and ecology. *PLoS ONE* **6**: e20396.
- Kruskal, W.H., and Wallis, A. (1952) Use of ranks in one-criterion variance analysis. *J Am Stat Assoc* **47**: 583–621.
- Lhomme, E., Urien, C., Legrand, J., Dousset, X., Onno, B., and Sicard, D. (2015) Sourdough microbial community dynamics: an analysis during French organic bread-making processes. *Food Microbiol* **66**: 1–10.
- Links, M.G., Demeke, T., Grafenhan, T., Hill, J.E., Hemmingsen, S.M., and Dumonceaux, T.J. (2014) Simultaneous profiling of seed-associated bacteria and fungi reveals antagonistic interactions between microorganisms within a shared epiphytic microbiome on *Triticum* and *Brassica* seeds. *New Phytol* **202**: 542–553.
- Lopez-Velasco, G., Carder, P.A., Welbaum, G.E., and Ponder, M.A. (2013) Diversity of the spinach (*Spinacia oleracea*) spermosphere and phyllosphere bacterial communities. *FEMS Microbiol Lett* **346**: 146–154.
- Lundberg, D.S., Lebeis, S.L., Paredes, S.H., Yourstone, S., Gehring, J., Malfatti, S., *et al.* (2012) Defining the core *Arabidopsis thaliana* root microbiome. *Nature* **488**: 86–90.
- Maignien, L., DeForce, E.A., Chafee, M.E., Eren, A.M., and Simmons, S.L. (2014) Ecological succession and stochastic variation in the assembly of *Arabidopsis thaliana* phyllosphere communities. *mBio* **5**: e00682–13.

- Maude, R.B. (1996) *Seedborne Diseases and Their Control: Principles and Practice*. ••: ••.
- Meiser, A., Balint, M., and Schmitt, I. (2013) Meta-analysis of deep-sequenced fungal communities indicates limited taxon sharing between studies and the presence of biogeographic patterns. *New Phytol* **201**: 623–635.
- Mendes, R., Kruijt, M., de Bruijn, I., Dekkers, E., van der Voort, M., Schneider, J.H., *et al.* (2011) Deciphering the rhizosphere microbiome for disease-suppressive bacteria. *Science* **332**: 1097–1100.
- Nelson, E.B. (2004) Microbial dynamics and interactions in the spermosphere. *Ann Rev Phytopathol* **42**: 271–309.
- Ofek, M., Hadar, Y., and Minz, D. (2011) Colonization of cucumber seeds by bacteria during germination. *Environ Microbiol* **13**: 2794–2807.
- Okubara, P.A., Dickman, M.B., and Blechl, A.E. (2014) Molecular and genetic aspects of controlling the soilborne necrotrophic pathogens *Rhizoctonia* and *Pythium*. *Plant Science* **228**: 61–70.
- Ondov, B., Bergman, N., and Phillippy, A. (2011) Interactive metagenomic visualization in a Web browser. *BMC Bioinformatics* **12**: 385.
- van Overbeek, L.S., Franke, A.C., Nijhuis, E.H., Groeneveld, R.M., da Rocha, U.N., and Lotz, L.A. (2011) Bacterial communities associated with *Chenopodium album* and *Stellaria media* seeds from arable soils. *Microb Ecol* **62**: 257–264.
- Panke-Buisse, K., Poole, A.C., Goodrich, J.K., Ley, R.E., and Kao-Kniffin, J. (2015) Selection on soil microbiomes reveals reproducible impacts on plant function. *ISME J* **9**: 980–989.
- Philippot, L., Raaijmakers, J.M., Lemanceau, P., and van der Putten, W.H. (2013) Going back to the roots: the microbial ecology of the rhizosphere. *Nat Rev Microbiol* **11**: 789–799.
- Pochon, S., Terrasson, E., Guillemette, T., Iacomini-Vasilescu, B., Georgeault, S., Juchaux, M., *et al.* (2012) The *Arabidopsis thaliana*–*Alternaria brassicicola* pathosystem: a model interaction for investigating seed transmission of necrotrophic fungi. *Plant Methods* **8**: 16.
- Prevost, P., and Lallemand, P. (2010) L'«approche terroir» : pour une démarche de recherche formation-action. In *HDC-TSBH. ISDA 2010*. Coudel, E. (ed.). Montpellier, France: Cirad-Inra-SupAgro, pp. ••–••.
- Pyhajarvi, T., Hufford, M.B., Mezouk, S., and Ross-Ibarra, J. (2013) Complex patterns of local adaptation in teosinte. *Genome Biol Evol* **5**: 1594–1609.
- Raggi, L., Tissi, C., Mazzucato, A., and Negri, V. (2014) Molecular polymorphism related to flowering trait variation in a *Phaseolus vulgaris* L. collection. *Plant Science* **215–216**: 180–189.
- Robinson, M.D., McCarthy, D.J., and Smyth, G.K. (2010) edgeR: a Bioconductor package for differential expression analysis of digital gene expression data. *Bioinformatics* **26**: 139–140.
- Roncero, M.I.G., Hera, C., Ruiz-Rubio, M., Garcí, F.I., Madrid, M.P., Caracul, Z., *et al.* (2003) *Fusarium* as a model for studying virulence in soilborne plant pathogens. *Physiol Mol Plant Pathol* **62**: 87–98.
- Savolainen, O., Lascoux, M., and Merila, J. (2013) Ecological genomics of local adaptation. *Nat Rev Genet* **14**: 807–820.
- Schloss, P.D., Westcott, S.L., Ryabin, T., Hall, J.R., Hartmann, M., Hollister, E.B., *et al.* (2009) Introducing mothur: open-source, platform-independent, community-supported software for describing and comparing microbial communities. *Appl Environ Microbiol* **75**: 7537–7541.
- Schloss, P.D., Gevers, D., and Westcott, S.L. (2011) Reducing the effects of PCR amplification and sequencing artifacts on 16S rRNA-based studies. *PLoS ONE* **6**: e27310.
- Schoch, C.L., Seifert, K.A., Huhndorf, S., Robert, V., Spouge, J.L., Levesque, C.A., *et al.* (2012) Nuclear ribosomal internal transcribed spacer (ITS) region as a universal DNA barcode marker for Fungi. *Proc Natl Acad Sci USA* **109**: 6241–6246.
- Shade, A., McManus, P.S., and Handelsman, J. (2013) Unexpected diversity during community succession in the apple flower microbiome. *mBio* **4**: e602–e612.
- Singh, D., and Mathure, S. (2004) Location of fungal hyphae in seeds. In *Histopathology of Seed-Borne Infections*. ••, •• (ed.). ••: CRC Press, pp. 101–168.
- Sugiyama, A., Bakker, M.G., Badri, D.V., Manter, D.K., and Vivanco, J.M. (2013) Relationships between *Arabidopsis* genotype-specific biomass accumulation and associated soil microbial communities. *Botany* **91**: 123–126.
- Telias, A., White, J., Pahl, D., Ottesen, A., and Walsh, C. (2011) Bacterial community diversity and variation in spray water sources and the tomato fruit surface. *BMC Microbiol* **11**: 81.
- Tiranti, B., and Negri, V. (2007) Selective microenvironmental effects play a role in shaping genetic diversity and structure in a *Phaseolus vulgaris* L. landrace: implications for on-farm conservation. *Mol Ecol* **16**: 4942–4955.
- Toju, H., Guimaraes, P.R., Olesen, J.M., and Thompson, J.N. (2014) Assembly of complex plant-fungus networks. *Nat Commun* **5**: 5273.
- Vorholt, J.A. (2012) Microbial life in the phyllosphere. *Nat Rev Microbiol* **10**: 828–840.
- Wang, Q., Garrity, G.M., Tiedje, J.M., and Cole, J.R. (2007) Naive Bayesian classifier for rapid assignment of rRNA sequences into the new bacterial taxonomy. *Appl Environ Microbiol* **73**: 5261–5267.
- Woudenberg, J.H.C., Groenewald, J.Z., Binder, M., and Crous, P.W. (2013) *Alternaria* redefined. *Stud Mycol* **75**: 171–212.
- Zarraonaindia, I., Owens, S.M., Weisenhorn, P., West, K., Hampton-Marcell, J., Lax, S., *et al.* (2015) The soil microbiome influences grapevine-associated microbiota. *mBio* **6**: e02527–14.

Supporting information

Additional Supporting Information may be found in the online version of this article at the publisher's web-site:

Fig. S1. Mean allelic accumulation curves.

Mean allelic accumulation curves of the five common bean varieties calculated on the SSR dataset.

Fig. S2. PCoA of genetic diversity among common bean individuals.

PCoA scatterplot of the 88 studied common bean individuals according to (A) PC1 and PC2 and (B) PC1 and PC3.

Individuals are represented by a single dot colored according to their cultivar.

Fig. S3. Heatmap of genetic diversity between and within varieties.

Heatmap of (i) average number of pairwise differences between varieties (green, upper half of the matrix), (ii) average number of pairwise differences within variety (orange, diagonal) and (iii) corrected average pairwise difference between the varieties (blue, lower half of the matrix). The corresponding legends to the color codes are on the right side.

Fig. S4. Bacterial and fungal OTUs conserved across experimental sites and bean cultivars.

Fig. S5. Estimation of bacterial and fungal diversity.

Richness (OTUs) and diversity (Simpson's inverse index) were estimated for seed samples of the different bean cultivars. Kruskal–Wallis one-way analysis of variance was performed to assess the effect of the production region on richness and α -diversity.

Fig. S6. Composition of seed-associated microbial assemblages.

Krona radial space-filling showing mean relative abundances of bacterial and fungal taxa in seed samples harvested in Brittany and Luxembourg.

Table S1. Location and characteristics of the experimental sites.

Table S2. SSR loci list.

List of the 11 SSR loci used to characterize the five common bean varieties. For each marker, locus name, linkage group (LG), primer sequence and annealing temperature in °C (Ta) are reported.

Table S3. SSR genetic diversity indexes.

Mean diversity indexes of the five studied varieties calculated on the SSR dataset.

Table S4. AMOVA results.

Analysis of molecular variance (AMOVA) showing the partitioning of genetic variation within and between varieties.

Table S5. Variety average pairwise differences.

The (i) average number of pairwise differences between varieties (upper half of the matrix), (ii) average number of

pairwise differences within variety (diagonal) and (iii) corrected average pairwise difference between the varieties (lower half of the matrix) are reported.

Table S6. Seed-associated microbial assemblages sequenced in this study.

The number of paired-reads, quality sequences, operational taxonomic units (OTUs) abundant OTUs (OTUs, representing at least 0.1% of the library size) and abundant quality sequences are indicated for each seed sample. Samples with less than 1000 sequences were discarded in this analysis. The cultivar 'Rognon de Coq' did not yield sufficient seed for sampling in Luxembourg (na : not available).

Table S7. Effect of sampling on seed microbiota profiling.

The number and proportion of OTUs shared between field replicates are indicated for the 16S rRNA gene and ITS1 sequences. The cultivar 'Rognon de Coq' did not yield sufficient seed for sampling in Luxembourg (na : not available).

Table S8. List of bacterial and fungal OTUs conserved across bean cultivars and experimental sites.

The OTUs conserved across experimental sites (BZH or LUX) and bean cultivars (Cal, Flc, RdB and Ses) are indicated with the letter C. The cultivar 'Rognon de Coq' (RdC) did not yield sufficient seed for sampling in Luxembourg. Consequently OTUs conserved within this cultivar have not been assessed.

Table S9. List of bacterial OTUs significantly enriched at each experimental site.

Differences in relative abundance of OTUs between the different experimental sites were assessed with the R package edgeR. OTUs were defined as significantly enriched or depleted in one treatment with a corrected P -value < 0.001 and a log2 fold change magnitude ≥ 2 .

Table S10. List of fungal OTUs significantly enriched at each experimental site.

Differences in relative abundance of OTUs between the different experimental sites were assessed with the R package edgeR. OTUs were defined as significantly enriched or depleted in one treatment with a corrected P -value < 0.001 and a log2 fold change magnitude ≥ 2 .

Table S11. Properties of environment specific networks.

AUTHOR QUERY FORM

Dear Author,

During the preparation of your manuscript for publication, the questions listed below have arisen. Please attend to these matters and return this form with your proof.

Many thanks for your assistance.

Query References	Query	Remarks
1	AUTHOR: Please confirm that given names (red) and surnames/family names (green) have been identified correctly.	
2	AUTHOR: Please supply the department/division of affiliation 1, and check and confirm if the rest of the affiliations are correct.	
3	AUTHOR: Please confirm if all heading levels have been set correctly.	
4	AUTHOR: Please supply telephone and fax number of the corresponding author.	
5	AUTHOR: The instances of 'FIC' have been changed to 'FIC'. Are the changes correct?	
6	AUTHOR: Please supply the full form of ITS.	
7	AUTHOR: 'Materials and Methods section' has been changed to 'Experimental procedures section'. Is this correct?	
8	AUTHOR: Negri & Tiranti, 2010 has not been included in the Reference List, please supply full publication details.	
9	AUTHOR: Is 'polymerase chain reaction' the full form of PCR? Please change if incorrect.	
10	AUTHOR: Van Loon <i>et al.</i> (2007) has not been included in the Reference List, please supply full publication details.	
11	AUTHOR: The following references have not been included in the Reference List, please supply full publication details: .Peakall <i>et al.</i> (1995); Smouse & Peakall (1999); Wickhan, 2009; R Development Core Team, 2014; and Peakall & Smouse, 2006.	
12	AUTHOR: Excoffier & Lischer, 2010 has not been included in the Reference List, please supply full publication details.	
13	AUTHOR: Please check this website address and confirm that it is correct. (Please note that it is the responsibility of the author(s) to ensure that all URLs given in this article are correct and useable.)	
14	AUTHOR: Please supply page range for Reference Hardoim <i>et al.</i> , 2012.	
15	AUTHOR: If this is not a one-page article please supply the first and last pages for this article.	
16	AUTHOR: In press has been changed to current year, as per journal style. Also, if this reference has now been published online, please add relevant year/DOI information. If this reference has now been published in print, please add relevant volume/issue/page/year information.	

Query References	Query	Remarks
17	AUTHOR: Please supply the volume number and page range for Reference Lhomme <i>et al.</i> , 2015.	
18	AUTHOR: Please supply the city location of publisher and the name of the publisher for Reference Maude, 1996.	
19	AUTHOR: Please check if reference entry for Prevost & Lallemand 2010. is correct.	
20	AUTHOR: Please supply page range for Reference Prevost & Lallemand, 2010.	
21	AUTHOR: Please supply the Editor and the city location of publisher for Reference Singh & Mathure, 2004.	
22	AUTHOR: Please supply the Editor and the city location of publisher for Reference Singh & Mathure, 2004.	
23	AUTHOR: Please supply the Editor and the city location of publisher for Reference Singh & Mathure, 2004.	