

Genome-wide analysis of *Corynespora cassiicola* putative effectors involved in the CLF disease of rubber tree.

David Lopez, Philippe Label, Boris Fumanal, Sébastien Ribeiro, Annegret Kohler, R. Ohm, J. Spatafora, I. Grigoriev, Francis Martin, Valérie Pujade-Renaud

► To cite this version:

David Lopez, Philippe Label, Boris Fumanal, Sébastien Ribeiro, Annegret Kohler, et al.. Genome-wide analysis of *Corynespora cassiicola* putative effectors involved in the CLF disease of rubber tree.. 12th EFPP-10th SFP conference: Deepen Knowledge in Plant Pathology for Innovative Agro-Ecology, May 2017, Dunkerque, France. hal-01603196

HAL Id: hal-01603196

<https://hal.science/hal-01603196>

Submitted on 5 Jun 2020

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

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

Distributed under a Creative Commons Attribution - ShareAlike 4.0 International License

Genome-Wide Analysis of *Corynespora cassiicola* Leaf Fall Disease Putative Effectors

D. Lopez¹, P. Label¹, B. Fumanal¹, S. Ribeiro¹, A. Kohler², R. Ohm³, J. Spatafora⁴, I. Grigoriev³, F. Martin² and V. Pujade-Renaud⁵

¹UMR 547 PIAF, UCA/INRA, F-63000 Clermont-Ferrand, France

⁴Oregon State Univ., Corvallis, Oregon 97331, USA

²UMR IAM, INRA/Univ. de Lorraine, 54280 Champenoux, France

⁵UMR-AGAP, CIRAD/INRA, F-63000 Clermont-Ferrand, France

³US DOE-JGI, Walnut Creek, California, 94598, USA

valerie.pujade-renaud@cirad.fr

Background:

Corynespora cassiicola is an Ascomycete fungus (Pleosporale order) with a large host range and diverse life styles¹. In rubber tree, it is responsible for the *Corynespora Leaf Fall* (CLF) disease which causes massive defoliation on susceptible cultivars, thus impairing natural rubber production²⁻⁶. Genomic and transcriptomic analyses were conducted in order to identify all potential effectors involved in CLF.

1. Interspecies analysis of all putative effectors. Genomes sequences by DOE-JGI ("1000 genomes project")

Fig. 1: Interspecific phylogeny , protein clustering and putative effectors of 45 fungal species

Fig. 2: Principal Component Analysis (PCA) based on the composition in all putative effectors from the 45 fungal species.

Result 1

- CCP genome is expanded in putative effectors
- Effector-based PCA is only weakly related to phylogeny
- CCP was clustered with two *Colletotrichum* sp., *F. oxysporum*, *N. hematococca* and *B. dothidea*, in coherency with life style (large host range and multiple trophic modes).

2. RNAseq of CCP compatible interaction with rubber tree

Fig. 3: Heat map of CCP putative effectors differentially expressed 24 and 48 h after inoculation of detached rubber tree leaves.
(*) Genes with predicted secretion signal.

Result 2: 353 genes were differentially expressed among which 92 putative effectors (52 CAZymes; 40 lipases/peptidases/other secreted proteins; 0 secondary metabolism), including 45 potentially secreted.

3. Intraspecific comparative genomics

Fig. 4: Intraspecific phylogeny (left) and effector-based PCA (right) of 37 *C. cassiicola* isolates
Phylogeny based on 12 112 concatenated core protein sequences
PCA based on the composition in accessory effectors (612)

Result 3:

Intraspecific effector-PCA based is coherent with the genome-wide phylogeny.

Conclusion:

- We have identified *C. cassiicola* (CCP) putative effectors, and more specifically those modulated during its compatible interaction with rubber tree.
- Our comparison of all effectors in phylogenetically diverse *C. cassiicola* isolates will help understanding virulence mechanisms and may provide tools for effector-based selection of more tolerant cultivars⁷.

References:

1. SCHOCH, CL (2009), Studies in Mycology, 64(1):1-15
2. BRETON, F. (2000), J Rubber Res., 3(2):115-28
3. BAROTTE, P. (2007), J Mol. Biol., 367(1):89-101
4. DE LAMOTTE, F. (2007), J Chromatogr. B, 849(1-2):357-62
5. DÉON, M. (2012), Plant Science, 2012;185-186:227-37
6. DÉON, M. (2014), Fungal Biology, 118(1):32-47
7. TRAN, D.M. (2016), PLoS ONE;11(10)