

Multi-gene analysis of *Pseudocercospora* spp. from Iran

MOUNES BAKHSI¹, MAHDI ARZANLOU¹, ASADOLLAH BABAI-AHARI¹, JOHANNES Z. GROENEWALD²
& PEDRO W. CROUS²

¹ Plant Protection Department, Faculty of Agriculture, University of Tabriz, P.O. Box 5166614766, Tabriz, Iran; corresponding author
e-mail: mounesbakhshi@gmail.com.

² CBS-KNAW Fungal Biodiversity Centre, Uppsalalaan 8, 3584 CT Utrecht, The Netherlands.

Abstract

Species of *Pseudocercospora* have gained much attention in recent years owing to their phytopathogenic relevance, and worldwide occurrence on a wide range of economically important hosts. Although these fungi are common in Iran, they have generally been poorly studied and no cultures have been preserved for molecular analyses. The present paper represents the first study of *Pseudocercospora* species from Iran evaluated by employing the Consolidated Species Concept. Nineteen isolates were obtained from seven host plant families in the northern zone of Iran. A phylogenetic analysis based on a combination of LSU, ITS, TEF1- α and ACT loci clustered these isolates into eight clades, of which five are phylogenetically new, delineating two novel species, viz. *P. mazandaranensis* on *Nerium oleander* and *P. sophoricola* on *Sophora alopecuroides*. Furthermore, *P. punicae* is recorded on a wild-grown cultivar of *Punica granatum*, and two additional species reported, namely *Pseudocercospora* sp. A on *Phaseolus vulgaris* and *Pseudocercospora* sp. B on *Diospyros lotus*. *Pseudocercospora norchiensis* is recorded for the first time in Asia, where it occurs on a wide host range, contrary to most other species of *Pseudocercospora*, which appear to be highly host specific.

Keywords: Biodiversity, cercospoid, host specificity, leaf spot, multilocus sequence typing (MLST), systematics

Introduction

Pseudocercospora (Mycosphaerellaceae, Capnodiales) is the second largest cercospoid genus known to date. Species are cosmopolitan, occurring on a wide range of monocotyledonous, dicotyledonous and gymnosperm plant hosts growing in arid or wet environments under a wide range of climates (Chupp 1954, Crous & Braun 2003, Crous *et al.* 2013a). Many species are known to be plant pathogens, while some display an endophytic or saprobic life style, or are used as biological control agents of weeds (den Breeyen *et al.* 2006). Symptoms associated with infection by these fungi include leaf spot, blight, fruit spot and rot (Chupp 1954, Deighton 1976, von Arx 1983, Pons & Sutton 1988, Crous & Braun 2003, Ávila *et al.* 2005). Some important plant pathogenic species include *P. angolensis*, the cause of fruit and leaf spot disease on citrus (Pretorius *et al.* 2003), *P. fijiensis*, *P. musicola* and *P. eumusae*, primary agents of the Sigatoka disease complex on banana (Arzanlou *et al.* 2007, 2008, Churchill 2011), *P. griseola*, the causal agent of angular leaf spot of bean (Crous *et al.* 2006), *Pseudocercospora* spp. associated with leaf spot disease of eucalypts (Braun & Dick 2002, Hunter *et al.* 2006), and *P. macadamiae*, the causal agent of husk spot of macadamia (Beilharz *et al.* 2003).

Pseudocercospora was originally introduced by Spegazzini (1910) based on *P. vitis*, a foliar pathogen of grapevine. The genus *Pseudocercospora* is large and morphologically diverse (Crous *et al.* 2000) and accommodates species with synnematous to fasciculate or solitary pigmented conidiophores, and scuticosporous conidia with neither thickened nor darkened conidial hila and conidiogenous cells with not or very slightly thickened and darkened loci, proliferating sympodially and percurrently (Deighton 1976, Braun 1995, Crous & Wingfield 1997, Crous *et al.* 2000, Crous & Braun 2003). Although *Pseudocercospora* was formerly recognised as an asexual morph of *Mycosphaerella*, it is now treated as a genus in its own right, having mycosphaerella-like sexual morphs (Crous *et al.* 2013a, Hyde *et al.* 2013, Kirk *et al.* 2013). Since the description of the genus *Pseudocercospora*, it has been clouded in controversy, and it was proposed that it should be divided into several genera based on morphological differences (Deighton 1976, Pons &

References

- Abedi, R. & Pourbabaei, H. (2011) Ecological species groups in the rural heritage museum of Guilan Province, Iran. *Caspian Journal of Environmental Science* 9: 115–123.
- Arzanlou, M., Abeln, E.C.A., Kema, G.H., Waalwijk, C., Carlier, J., Vries, I.D., Guzmán, M. & Crous, P.W. (2007) Molecular diagnostics for the Sigatoka disease complex of banana. *Phytopathology* 97: 1112–1118.
<http://dx.doi.org/10.1094/PHYTO-97-9-1112>
- Arzanlou, M., Groenewald, J.Z., Fullerton, R.A., Abeln, E.C.A., Carlier, J., Zapater, M.-F., Buddenhagen, I.W., Viljoen, A. & Crous, P.W. (2008) Multiple gene genealogies and phenotypic characters differentiate several novel species of *Mycosphaerella* and related anamorphs on banana. *Persoonia* 20: 19–37.
<http://dx.doi.org/10.3767/003158508X302212>
- Ávila, A., Groenewald, J.Z., Trapero, A. & Crous, P.W. (2005) Characterisation and epitypification of *Pseudocercospora cladosporioides*, the causal organism of Cercospora leaf spot of olives. *Mycological Research* 109: 881–888.
<http://dx.doi.org/10.1017/S0953756205003503>
- Bakhshi, M., Arzanlou, M. & Babai-Ahari, A. (2011) Uneven distribution of mating type alleles in Iranian populations of *Cercospora beticola*, the causal agent of Cercospora leaf spot disease of sugar beet. *Phytopathologia Mediterranea* 50: 101–109.
http://dx.doi.org/10.14601/Phytopathol_Mediterr-9009
- Bakhshi, M., Arzanlou, M. & Babai-Ahari, A. (2012) Comprehensive check list of Cercosporoid fungi from Iran. *Plant Pathology and Quarantine* 2: 44–55.
<http://dx.doi.org/10.5943/ppq/2/1/7>
- Beilharz, V., Mayers, P. & Pascoe, I. (2003) *Pseudocercospora macadamiae* sp. nov., the cause of husk spot of macadamia. *Australasian Plant Pathology* 32: 279–282.
<http://dx.doi.org/10.1071/AP03018>
- Braun, U. (1995) *A monograph of Cercosporella, Ramularia and allied genera (Phytopathogenic Hyphomycetes)*. Ihw-Verlag Eching, Germany.
- Braun, U. (1996) Taxonomic notes on some species of the *Cercospora* complex (IV). *Sydowia* 48: 205–217.
- Braun, U. & Dick, M. (2002) Leaf spot diseases of eucalypts in New Zealand caused by *Pseudocercospora* species. *New Zealand Journal of Forestry Science* 32: 221–234.
- Braun, U., Nakashima, C. & Crous, P.W. (2013) Cercosporoid fungi (Mycosphaerellaceae) 1. species on other fungi, Pteridophyta and Gymnospermae. *IMA Fungus* 4: 265–345.
<http://dx.doi.org/10.5598/imafungus.2013.04.02.12>
- Carbone, I. & Kohn, L.M. (1999) A method for designing primer sets for speciation studies in filamentous ascomycetes. *Mycologia* 91: 553–556.
<http://dx.doi.org/10.2307/3761358>
- Chupp, C. (1954) *A monograph of the fungus genus Cercospora*. Ithaca, New York, 667 pp.
- Churchill, A.C. (2011) *Mycosphaerella fijiensis*, the black leaf streak pathogen of banana: progress towards understanding pathogen biology and detection, disease development, and the challenges of control. *Molecular Plant Pathology* 12: 307–328.
<http://dx.doi.org/10.1111/j.1364-3703.2010.00672.x>
- Crous, P.W., Aptroot, A., Kang, J.C., Braun, U. & Wingfield, M.J. (2000) The genus *Mycosphaerella* and its anamorphs. *Studies in Mycology* 45: 107–121.
- Crous, P.W. & Braun, U. (1995) Cercospora species and similar fungi of South Africa. *Mycological Research* 99: 31–36.
- Crous, P.W. & Braun, U. (1996) Cercosporoid fungi from South Africa. *Mycotaxon* 57: 233–321.
- Crous, P.W. & Braun, U. (2003) *Mycosphaerella and its anamorphs: I. Names published in Cercospora and Passalora*. CBS Biodiversity Series 1, 571 pp.
- Crous, P.W., Braun, U., Hunter, G.C., Wingfield, M.J., Verkley, G.J.M., Shin, H.-D., Nakashima, C. & Groenewald, J.Z. (2013a) Phylogenetic lineages in *Pseudocercospora*. *Studies in Mycology* 75: 37–114.
<http://dx.doi.org/10.3114/sim0005>
- Crous, P.W., Gams, W., Stalpers, J.A., Robert, V. & Stegehuis, G. (2004) MycoBank: an online initiative to launch mycology into the 21st century. *Studies in Mycology* 50: 19–22.
- Crous, P.W., Liebenberg, M.M., Braun, U. & Groenewald, J.Z. (2006) Re-evaluating the taxonomic status of *Phaeoisariopsis griseola*, the causal agent of angular leaf spot of bean. *Studies in Mycology* 55: 163–173.
<http://dx.doi.org/10.3114/sim.55.1.163>
- Crous, P.W., Quaedvlieg, W., Sarpkaya, K., Can, C. & Erkiliç, A. (2013b) Septoria-like pathogens causing leaf and fruit spot of pistachio.

IMA Fungus 4: 187–199.

<http://dx.doi.org/10.5598/imafungus.2013.04.02.04>

Crous, P.W., Shivas R.G., Quaedvlieg, W., van der Bank, M., Zhang, Y., Summerell, B.A., Guarro, J., Wingfield, M.J., Wood, A.R., Alfenas, A.C., Braun, U., Cano-Lira, J.F., García, D., Marin-Felix, Y., Alvarado, P., Andrade, J.P., Armengol, J., Assefa, A., den Breeyen, A., Camele, I., Cheewangkoon, R., De Souza, J.T., Duong, T.A., Esteve-Raventós, F., Fournier, J., Frisullo, S., García-Jiménez, J., Gardiennet, A., Gené, J., Hernández-Restrepo, M., Hirooka, Y., Hospenthal, D.R., King, A., Lechat, C., Lombard, L., Mang, S.M., Marbach, P.A.S., Marincowitz, S., Marin-Felix, Y., Montaño-Mata, N.J., Moreno, G., Perez, C.A., Pérez Sierra, A.M., Robertson, J.L., Roux, J., Rubio, E., Schumacher, R.K., Stchigel, A.M., Sutton, D.A., Tan, Y.P., Thompson, E.H., Vanderlinde, E., Walker, A.K., Walker, D.M., Wickes, B.L., Wong, P.T.W. & Groenewald, J.Z. (2014) Fungal Planet description sheets: 214–280. *Persoonia* 32: 184–306.

<http://dx.doi.org/10.3767/003158514X682395>

Crous, P.W., Summerell, B.A., Carnegie, A.J., Mohammed, C., Himaman, W. & Groenewald, J.Z. (2007) Follicolous *Mycosphaerella* spp. and their anamorphs on *Corymbia* and *Eucalyptus*. *Fungal Diversity* 26: 143–185.

Crous, P.W., Summerell, B.A., Shivas, R.G., Burgess, T.I., Decock, C.A., Dreyer, L.L., Granke, L.L., Guest, D.I., Hardy, G., Hausbeck, M.K., Hüblerli, D., Jung, T., Koukol, O., Lennox, C.L., Liew, E.C.Y., Lombard, L., McTaggart, A.R., Pryke, J.S., Roets, F., Saude, C., Shuttleworth, L.A., Stukely, M.J.C., Vánky, K., Webster, B.J., Windstam, S.T. & Groenewald, J.Z. (2012) Fungal Planet description sheets: 107–127. *Persoonia* 28: 138–182.

<http://dx.doi.org/10.3767/003158512X652633>

Crous, P.W. & Wingfield, M.J. (1997) New species of *Mycosphaerella* occurring on *Eucalyptus* leaves in Indonesia and Africa. *Canadian Journal of Botany* 75: 781–790.

<http://dx.doi.org/10.1139/b97-088>

Crous, P.W., Wingfield, M.J., Guarro, J., Cheewangkoon, R., van der Bank, M., Swart, W.J., Stchigel, A.M., Cano-Lira, J.F., Roux, J., Madrid, H., Damm, U., Wood, A.R., Shuttleworth, L.A., Hodges, C.S., Munster, M., de Jesús Yáñez-Morales, M., Zúñiga-Estrada, L., Cruywagen, E.M., De Hoog, G.S., Silvera, C., Najafzadeh, J., Davison, E.M., Davison, P.J.N., Barrett, M.D., Barrett, R.L., Manamgoda, D.S., Minnis, A.M., Kleczewski, N.M., Flory, S.L., Castlebury, L.A., Clay, K., Hyde, K.D., Maússe-Sitoe, S.N.D., Chen, Shuaifei, Lechat, C., Hairaud, M., Lesage-Meessen, L., Pawłowska, J., Wilk, M., Śliwińska-Wyrzychowska, A., Mętrak, M., Wrzosek, M., Pavlic-Zupanc, D., Maleme, H.M., Slippers, B., Mac Cormack, W.P., Archuby, D.I., Grünwald, N.J., Tellería, M.T., Dueñas, M., Martín, M.P., Marincowitz, S., de Beer, Z.W., Perez, C.A., Gené, J., Marin-Felix, Y. & Groenewald, J.Z. (2013c) Fungal Planet description sheets: 154–213. *Persoonia* 31: 188–296.

<http://doi.org/10.3767/003158513X675925>

de Hoog, G.S.d. & Gerrits van den Ende, A.H.G. (1998) Molecular diagnostics of clinical strains of filamentous Basidiomycetes. *Mycoses* 41: 183–189.

<http://doi.org/10.1111/j.1439-0507.1998.tb00321.x>

Deighton, F.C. (1976) Studies on *Cercospora* and allied genera. VI. *Pseudocercospora* Speg., *Pantospora* Cif. and *Cercoseptoria* Petr. *Mycological Papers* 140: 1–168.

den Breeyen, A., Groenewald, J.Z., Verkley, G.J. & Crous, P.W. (2006) Morphological and molecular characterisation of Mycosphaerellaceae associated with the invasive weed, *Chromolaena odorata*. *Fungal Diversity* 23: 89–110.

Drummond, A., Ashton, B., Buxton, S., Cheung, M., Cooper, A., Duran, C., Field, M., Heled, J., Kearse, M., Markowitz, S., Moir, R., Stones-Havas, S., Sturrock, S., Thierer, T. & Wilson, A. (2012) Geneious v 5.6, Available from <http://www.geneious.com>.

Farr, D.F., & Rossman, A.Y. (2014) Fungal Databases, Systematic Mycology and Microbiology Laboratory, ARS, USDA. <http://nt.ars-grin.gov/fungaldatabases/>.

Frank, J., Crous, P.W., Groenewald, J.Z., Oertel, B., Hyde, K.D., Phengsinham, P. & Schroers, H.-J. (2010) *Microcyclospora* and *Microcycloporella*: novel genera accommodating epiphytic fungi causing sooty blotch on apple. *Persoonia* 24: 93–105.

<http://dx.doi.org/10.3767/003158510X510560>

Groenewald, J.Z., Nakashima, C., Nishikawa, J., Shin, H.-D., Park, J.H., Jama, A.N., Groenewald, M., Braun, U. & Crous, P.W. (2013) Species concepts in *Cercospora*: spotting the weeds among the roses. *Studies in Mycology* 75: 115–170.

<http://dx.doi.org/10.3114/sim0012>

Guo, Y. & Liu, X. (1991) Studies on the genus *Pseudocercospora* in China V. *Mycosistema* 4: 99–118.

Hesami, S., Khodaparast, S.A. & Zare, R. (2011) New reports on *Cercospora* and cercospora-like fungi from Guilan province, Iran. *Iranian Journal of Plant Pathology* 47: 379–387.

Hunter, G.C., Crous, P.W., Wingfield, B.D., Pongpanich, K. & Wingfield, M.J. (2006) *Pseudocercospora flavomarginata* sp. nov., from *Eucalyptus* leaves in Thailand. *Fungal Diversity* 22: 71–90.

Hyde, K.D., Jones, E.G., Liu, J.-K., Ariyawansa, H., Boehm, E., Boonmee, S., Braun, U., Chomnunti, P., Crous, P.W. & Dai, D.-Q. (2013) Families of Dothideomycetes. *Fungal Diversity* 63: 1–313.

- http://dx.doi.org/10.1007/s13225-013-0263-4
- Katoh, K. & Toh, H. (2008) Recent developments in the MAFFT multiple sequence alignment program. *Briefings in Bioinformatics* 9: 286–298.
<http://dx.doi.org/10.1093/bib/bbn013>
- Kim, J.-D. & Shin, H.-D. (1998) Taxonomic studies on *Cercospora* and allied genera in Korea (IV). *The Korean Journal of Mycology* 26: 437–449.
- Kirk, P.M., Stalpers, J.A., Braun, U., Crous, P.W., Hansen, K., Hawksworth, D.L., Hyde, K.D., Lücking, R., Lumbsch, T.H. & Rossman, A.Y. (2013) A without-prejudice list of generic names of fungi for protection under the International Code of Nomenclature for algae, fungi, and plants. *IMA Fungus* 4: 381–443.
<http://dx.doi.org/10.5598/imafungus.2013.04.02.17>
- Kobayashi, T. (2007) *Index of fungi inhabiting woody plants in Japan: host, distribution and literature*. Zenkoku-Noson-Kyoiku Kyokai Publishing Co., Ltd., 1227 pp.
- Möller, E., Bahnweg, G., Sandermann, H. & Geiger, H. (1992) A simple and efficient protocol for isolation of high molecular weight DNA from filamentous fungi, fruit bodies, and infected plant tissues. *Nucleic Acids Research* 20: 6115–6116.
<http://dx.doi.org/10.1093/nar/20.22.6115>
- Nylander, J.A.A. (2004) MrModeltest v2.0. Program distributed by the author. Evolutionary Biology Centre, Uppsala University, Uppsala, Sweden.
- Perez, C.A., Wingfield, M.J., Altier, N. & Blanchette, R.A. (2013) Species of Mycosphaerellaceae and Teratosphaeriaceae on native Myrtaceae in Uruguay: evidence of fungal host jumps. *Fungal Biology* 117: 94–102.
<http://dx.doi.org/10.1016/j.funbio.2012.12.002>
- Pirnia, M., Zare, R., Zamanizadeh, H.R. & Khodaparast, A. (2012) New records of cercosporoid hyphomycetes from Iran. *Mycotaxon* 120: 157–169.
<http://dx.doi.org/10.5248/120.157>
- Pons, N. & Sutton, B.C. (1988) *Cercospora* and similar fungi on yams (*Dioscorea* species). *Mycological Papers* 160: 1–78.
- Pretorius, M.C., Crous, P.W., Groenewald, J.Z. & Braun, U. (2003) Phylogeny of some cercosporoid fungi from *Citrus*. *Sydowia* 55: 286–305.
- Quaedvlieg, W., Binder, M., Groenewald, J.Z., Summerell, B.A., Carnegie, A.J., Burgess, T.I. & Crous, P.W. (2014) Introducing the Consolidated Species Concept to resolve species in the Teratosphaeriaceae. *Persoonia* 33: 1–40.
<http://dx.doi.org/10.3767/003158514X681981>
- Rayner, R.W. (1970) *A mycological colour chart*. CMI and British Mycological Society, Kew, Surrey, England, 34 pp.
- Rehner, S.A. & Samuels, G.J. (1994) Taxonomy and phylogeny of *Gliocladium* analysed from nuclear large subunit ribosomal DNA sequences. *Mycological Research* 98: 625–634.
[http://dx.doi.org/10.1016/S0953-7562\(09\)80409-7](http://dx.doi.org/10.1016/S0953-7562(09)80409-7)
- Ronquist, F. & Huelsenbeck, J.P. (2003) MrBayes 3: Bayesian phylogenetic inference under mixed models. *Bioinformatics* 19: 1572–1574.
<http://dx.doi.org/10.1093/bioinformatics/btg180>
- Spegazzini, C. (1910) Mycetes Argentinienses (Series V). *Anales del Museo Nacional de Historia Natural, Buenos Aires* 20: 329–467.
- Tamura, K., Stecher, G., Peterson, D., Filipski, A. & Kumar, S. (2013) MEGA6: Molecular Evolutionary Genetics Analysis Version 6.0. *Molecular Biology and Evolution* 30: 2725–2729.
<http://dx.doi.org/10.1093/molbev/mst197>
- Vilgalys, R. & Hester, M. (1990) Rapid genetic identification and mapping of enzymatically amplified ribosomal DNA from several *Cryptococcus* species. *Journal of Bacteriology* 172: 4238–4246.
- von Arx, J. (1983) *Mycosphaerella* and its anamorphs. *Proceedings of the Koninklijke Nederlandse Akademie van Wetenschappen, Series C* 86: 15–54.
- White, T.J., Bruns, T. & Taylor, J. (1990) Amplification and direct sequencing of fungal ribosomal RNA genes for phylogenetics. In: Innis, M.A., Gelfand, D.H., Sninsky, J.J. & White, J.W. (Eds.) *A guide to molecular methods and applications*. Academic Press, New York: 315–322.