

Back to basics: Rethinking the diversity and pathogeny of the causal agent of Bacterial Leaf Spot of Lettuce

Lucas Moriniere, Alexandre Burlet, Perrine Portier, Céline Lavire, Xavier Nesme, Franck Bertolla

► To cite this version:

Lucas Moriniere, Alexandre Burlet, Perrine Portier, Céline Lavire, Xavier Nesme, et al.. Back to basics: Rethinking the diversity and pathogeny of the causal agent of Bacterial Leaf Spot of Lettuce. 13èmes Rencontres Plantes-Bactéries, Jan 2018, Aussois, France. hal-02561945

HAL Id: hal-02561945

<https://univ-lyon1.hal.science/hal-02561945>

Submitted on 4 May 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.

Back to basics : Rethinking the diversity and pathogeny of the causal agent of Bacterial Leaf Spot of Lettuce

Lucas MORINIERE¹, Alexandre BURLET², Perrine PORTIER³, Céline LAVIRE¹, Xavier NESME¹, Franck BERTOLLA¹

¹Ecologie Microbienne Lyon, UMR CNRS 5557 INRA 1418, Université de Lyon, Villeurbanne Cedex, France

²Station d'Expérimentation Rhône-Alpes Information Légumes SERAIL, Brindas, France

³IRHS, INRA, AGROCAMPUS-Ouest, Université d'Angers, SFR4207 QUASAV, CIRM-CFBP, 42 rue Georges Morel, 49071 Beaucaudé cedex, France

Bacterial Leaf Spot of Lettuce (BLSL) is a major threat to lettuce fields worldwide due to the lack of knowledge on its causal agent, *Xanthomonas hortorum* pv. *vitians* (*Xhv*). Moreover, this disease seems to have emerged since the last few years in the Rhône-Alpes region, a major area of lettuce production in France.

Characterization of accurate genetic diversity and taxonomy is a necessary step preliminary to epidemiological studies. However, genetic diversity of *Xhv* has been described only on northern-american strains so far and its taxonomy remains

unclear (Fayette *et al.* 2016). Indeed, this pathogen is currently divided in two groups : group B includes all the *Xhv* strains except for the pathotype strain (CFBP2538). This last strain is registered as *X. citri* pv. *vitians* and considered as group A.

Furthermore, the pathway this pathogen follows to invade the plant and its histological localization during infection have not been yet fully described (Barak *et al.* 2002). Such parameters are determinant to understand the symptomatology and can be valuable to ensure the pathovar homogeneity (Hugouvieux *et al.* 1998) .

Objectives of this study

- Investigate the genetic diversity of strains from various origins and their phylogenetic relatedness with other pathovars and close *Xanthomonas* species.
- Search for potential virulence variation and cross these phenotypic data with phylogenetic analyses to redefine the limits of the *vitians* pathovar.
- Characterize the entry gate(s) of *Xhv* in planta.

BLSL on a Leaf Lettuce
(Rhône-Alpes, summer 2016)

Field sampling and
strains recovery

MLSA typing on partial *gyrB* and *gapA*
and crossing with isolation data

Pathosystem and disease index design
Pathogenicity assays on Oakleaf lettuce

Histochemical localization of transformed
CFBP498 strain with GUS reporter system

1 Phylogenetic analyses

- Maximum Likelihood phylogeny (GTR + γ + I) on 1640 positions (1000 bootstraps, branches condensed if supported by < 60 % bootstraps)

2 Pathogenicity assays

- Disease Index on a 5-point scale, based on number of spots and lesions size (on Oakleaf lettuce cv. Kirinia, adapted from Bull & Koike 2005)

- Mean Disease Rate evolution from 0 to 21 days post-inoculation (8 plants per condition, standard error < 0,25)

3 Histochemical localization with GUS reporter

- Binocular magnifier observations of blue final reaction product accumulation in leaf tissues (X-gluc substrate overnight bath at 37°C followed by chlorophyll extraction in 70% ethanol bath at 80°C)

Conclusions

As expected, the pathotype strain *X. citri* pv. *vitians* CFBP2538 differs from the other *Xhv* strains and had been shown to be non-pathogenic on lettuce. Thus, a more suitable pathotype strain should be described. Consequently the *vitians* pathovar appears to be monophyletic, all strains sharing the same direct common ancestor.

Moreover, we described three phylotype in the *Xhv* taxa without any visible influence of geographical origins or time of isolation. These results are consistent with a recent similar study on northern-American strains by Fayette *et al.* in 2016, suggesting that these three phylotypes are prevalent worldwide.

Phenotypically, *Xhv* seems able to penetrate the leaf indistinctly through hydathodes and stomata causing vascular and parenchyma infection. However, stomatal penetration and parenchyma infection should be confirmed by microscopy experiments.

Acknowledgments

- Laurène Mirabel for her invaluable technical assistance
- Elise Lacroix from Greenhouse platform
- Marion Fischer-Le Saux for her advises and suggestions
- Cindy Morris for her welcome at the INRA station of Montfavet and our very inspirational conversation

Literature cited

- Fayette J, Raid R, Roberts PD, Jones JB, Pernezy K, Bull CT, Goss EM. 2016. Multilocus sequence typing of strains of bacterial spot of lettuce collected in the United States. *Phytopathology* 106:1262–1269.
- Barak JD, Koike ST, Gilbertson RL. 2002. Movement of *Xanthomonas campestris* pv. *vitians* in the stems of lettuce and seed contamination. *Plant Pathol* 51:506–512.
- Hugouvieux V, Barber CE, Daniels MJ. 1998. Entry of *Xanthomonas campestris* pv. *campestris* into hydathodes of *Arabidopsis thaliana* leaves: a system for studying early infection events in bacterial pathogenesis. *Mol Plant Microbe Interact* 11:537–543.