

New Coffee Plant-Infecting *Xylella fastidiosa* Variants Derived via Homologous Recombination

Marie-Agnès Jacques,^a Nicolas Denancé,^{a,b} Bruno Legendre,^b Emmanuelle Morel,^c Martial Briand,^a Stelly Mississippi,^{a,b,c} Karine Durand,^a Valérie Olivier,^b Perrine Portier,^a Françoise Poliakkoff,^b Dominique Crouzillat^c

INRA, UMR1345 Institut de Recherche en Horticulture et Semences, SFR4207 QUASAV, Beaucauzé, France^a; Anses Laboratoire de la Santé des Végétaux, Angers, France^b; Nestlé R&D Tours, Tours, France^c

Xylella fastidiosa is a xylem-limited phytopathogenic bacterium endemic to the Americas that has recently emerged in Asia and Europe. Although this bacterium is classified as a quarantine organism in the European Union, importation of plant material from contaminated areas and latent infection in asymptomatic plants have engendered its inevitable introduction. In 2012, four coffee plants (*Coffea arabica* and *Coffea canephora*) with leaf scorch symptoms growing in a confined greenhouse were detected and intercepted in France. After identification of the causal agent, this outbreak was eradicated. Three *X. fastidiosa* strains were isolated from these plants, confirming a preliminary identification based on immunology. The strains were characterized by multiplex PCR and by multilocus sequence analysis/typing (MLSA-MLST) based on seven housekeeping genes. One strain, CFBP 8073, isolated from *C. canephora* imported from Mexico, was assigned to *X. fastidiosa* subsp. *fastidiosa*/*X. fastidiosa* subsp. *sandyi*. This strain harbors a novel sequence type (ST) with novel alleles at two loci. The two other strains, CFBP 8072 and CFBP 8074, isolated from *Coffea arabica* imported from Ecuador, were allocated to *X. fastidiosa* subsp. *pauca*. These two strains shared a novel ST with novel alleles at two loci. These MLST profiles showed evidence of recombination events. We provide genome sequences for CFBP 8072 and CFBP 8073 strains. Comparative genomic analyses of these two genome sequences with publicly available *X. fastidiosa* genomes, including the Italian strain CoDiRO, confirmed these phylogenetic positions and provided candidate alleles for coffee plant adaptation. This study demonstrates the global diversity of *X. fastidiosa* and highlights the diversity of strains isolated from coffee plants.

Xylella fastidiosa is a Gram-negative gammaproteobacterium limited to the xylem of host plants and transmitted by sap-feeding insects. This bacillus has been associated with economically disastrous diseases such as citrus variegated chlorosis (CVC) in orange trees, Pierce's disease (PD) in vineyards, and leaf scorch of olive trees. *X. fastidiosa* strains have been found to infect at least 309 plant species (1), mostly in the Americas. Nevertheless, *X. fastidiosa* strains have been isolated from nashi pear trees and grapevines in Taiwan (2, 3), from grapevines and almond trees in Iran (4), and recently from olive trees, almond trees, oleanders, and some other hosts in Italy (1, 5, 6). Detections of *Xylella* strains from plant species grown in other locations, such as Kosovo or Turkey, have not been confirmed by strain isolation (1). It is important to note that most *X. fastidiosa*-colonized plants are asymptomatic (7).

X. fastidiosa is genetically diverse and has been divided into six subspecies (8–11), but only two subspecies (*X. fastidiosa* subsp. *fastidiosa* and *X. fastidiosa* subsp. *multiplex*) are currently taxonomically valid (12, 13). (i) *X. fastidiosa* subsp. *fastidiosa* causes PD and infects a large host range, including grapevine, almond trees, alfalfa, and maple (9). It has long been assumed that this subspecies originated from the United States, but recently it was proposed that a single genotype was introduced into the United States from Central America in the 1880s (14). (ii) *X. fastidiosa* subsp. *multiplex* is associated with scorch diseases of a range of trees, including almond, peach, and oak (1). This subspecies is thought to be native to temperate climates of northern America. *X. fastidiosa* subsp. *multiplex* causing plum leaf scald was first detected in 1935 in Argentina and then in Paraguay and Brazil. It was supposedly introduced from the United States (15). Once introduced into Brazil, these plum-infecting strains are suspected of

recombining with native *X. fastidiosa* subsp. *pauca* strains, generating genetic variation which would have facilitated a switch from native hosts toward citrus and coffee (16). (iii) *X. fastidiosa* subsp. *sandyi* causes oleander leaf scorch (OLS). It is also supposed to have been introduced into the United States from Central America (9, 17). (iv) *X. fastidiosa* subsp. *tashke* was isolated from an ornamental tree (*Chitalpa tashkentensis* Elias and Wisura) in the United States (10) but has not been reported since that first study and remains poorly described. (v) *X. fastidiosa* subsp. *morus* infects mulberry (*Morus* spp.) and might have been generated by intersubspecific recombination events between *X. fastidiosa* subsp. *fastidiosa* and *X. fastidiosa* subsp. *multiplex* strains (11). (vi) Finally, *X. fastidiosa* subsp. *pauca* infects mostly *Citrus* spp. and *Coffea* spp. (18). Strains from this subspecies have thus far been isolated mainly from South America. Recently a variant of *X. fastidiosa* subsp. *pauca* was isolated from coffee and oleander plants

Received 8 October 2015 Accepted 19 December 2015

Accepted manuscript posted online 28 December 2015

Citation Jacques M-A, Denancé N, Legendre B, Morel E, Briand M, Mississippi S, Durand K, Olivier V, Portier P, Poliakkoff F, Crouzillat D. 2016. New coffee plant-infecting *Xylella fastidiosa* variants derived via homologous recombination. *Appl Environ Microbiol* 82:1556–1568. doi:10.1128/AEM.03299-15.

Editor: H. L. Drake, University of Bayreuth

Address correspondence to Marie-Agnès Jacques, marie-agnes.jacques@angers.inra.fr.

N.D. and B.L. contributed equally to this article.

Supplemental material for this article may be found at <http://dx.doi.org/10.1128/AEM.03299-15>.

Copyright © 2016, American Society for Microbiology. All Rights Reserved.

TABLE 1 List of *X. fastidiosa* strains used in the study

CFBP strain code	Other code(s) ^a	<i>X. fastidiosa</i> subspecies ^b (MLSA result)	Host of isolation	Place (yr) of isolation ^c
CFBP 7969	LMG15553	NA (<i>fastidiosa</i>)	<i>Vitis rotundifolia</i> cv. Carlos	NC, USA
CFBP 7970 ^T	LMG17159, ATCC 35879, ICMP15197	<i>fastidiosa</i>	<i>Vitis vinifera</i>	FL, USA
CFBP 8068	LSV 00.54, ATCC 35873	<i>fastidiosa</i> (<i>multiplex</i>)	<i>Ulmus</i> (elm)	DC, USA
CFBP 8069	LNPV 00.56 PD 89.1	NA (<i>fastidiosa</i>)	<i>Vitis</i> sp.	NA
CFBP 8070	LSV 40.38 GA Plum	<i>multiplex</i>	<i>Prunus</i> spp.	GA, USA
CFBP 8071	LSV 40.41, ATCC 35870, LMG15099	NA (<i>fastidiosa</i>)	<i>Prunus dulcis</i>	CA, USA
CFBP 8072	LSV41.03	NA (<i>pauca</i>)	<i>Coffea arabica</i>	Ecuador (2012)
CFBP 8073	LSV42.09	NA (<i>fastidiosa</i>)	<i>Coffea robusta</i>	Mexico (2012)
CFBP 8074	LSV42.10	NA (<i>pauca</i>)	<i>Coffea arabica</i>	Ecuador (2012)
CFBP 8076	LSV 42.31 2689 oak, ATCC 35874	<i>fastidiosa</i> (<i>multiplex</i>)	<i>Quercus rubra</i>	DC, USA
CFBP 8077 ^T	LSV 42.36, Ann-1, ATCC 700598	<i>multiplex/sandyi</i> (<i>sandyi</i>)	<i>Nerium oleander</i>	CA, USA
CFBP 8078	LSV 43.11, ATCC 35878	<i>fastidiosa</i> (<i>multiplex</i>)	<i>Vinca</i> sp.	FL, USA
CFBP 8082	LMG9064, ATCC 35876	<i>fastidiosa</i>	<i>Ambrosia artemifolia</i>	FL, USA
CFBP 8083	LMG15554, 13351	NA (<i>fastidiosa</i>)	<i>Vitis vinifera</i>	NC, USA
CFBP 8084	LMG15098, ATCC 35869	NA (<i>morus</i>)	<i>Morus alba</i>	GA, USA

^a For each strain, the first cited name refers to the collection that provided us the specimen, which is followed by the synonymous code in other collections. LSV, Laboratoire de la Santé des Végétaux, Anses, France, private collection; ATCC, American Type Culture Collection, USA; ICMP, International Collection of Microorganisms from Plants, New Zealand; LMG, BCCM/LMG, Belgium.

^b As originally indicated. If our MLSA results indicated a phylogenetic position different from the original, the subspecies derived from our MLSA is indicated in parentheses. NA, not available.

^c NA, not available.

in Costa Rica (19). Strains of *X. fastidiosa* recently isolated from olive trees in Argentina and in Italy are similar to this new variant of *X. fastidiosa* subsp. *pauca* (6, 20).

Coffee leaf scorch (CLS), due to *X. fastidiosa*, was first identified in 1995 in Brazil (21) and later in Latin American coffee-producing countries such as Costa Rica (22). Symptoms of CLS include drying of infected branches, shortening of internode regions, decreased fruit size, chlorosis, and early senescence of leaves. It affects plant productivity but rarely leads to plant death (23). Within the *Rubiaceae* family, the genus *Coffea* includes 124 described species according to Davis and colleagues (24, 25), but only two, *Coffea arabica* (65%) and *Coffea canephora* (35%), account essentially for the worldwide production of coffee (International Coffee Organization; <http://www.ico.org/>). *C. canephora*, the Robusta coffee, is a highly heterozygous diploid whose genome sequence has been recently deciphered (26). *C. arabica*, the Arabica coffee, is a tetraploid species issued from the hybridization of *C. canephora* and *Coffea eugenoides* (27). Both Robusta and Arabica species are subject to the propagation of somatic embryogenesis, through secondary embryogenesis from embryogenic suspensions (28). For propagation, the first step is to sample plant leaves from healthy plants in coffee plantations to establish explants. Testing primary plant material is hence essential to ensure safe propagation.

In April 2012, *Coffea* species plants grown in a containment facility in France were declared infected by *X. fastidiosa*, based on enzyme-linked immunosorbent assays (ELISAs) performed by a private laboratory in accordance with the grower's voluntary scheme of phytosanitary surveillance. These samples originated from plant cuttings imported from Central and Latin America. Coffee plants were asymptomatic in plantations. The cuttings have been rooted and cultivated in growth chambers since 2010. This outbreak was eradicated (29). The objectives of the present study were to isolate the pathogens, confirm their identification, and decipher their phylogenetic relationships with other *X. fastidiosa* strains infecting coffee plants as well as the recently reported

CoDiRO strain isolated from olive trees in Italy. As the coffee plant-infecting strains are phylogenetically distant while having in common coffee plant infection abilities, our study focused on searching for determinants specific to coffee plant-infecting strains in genome sequences, including the two new genome sequences that are provided in this study.

MATERIALS AND METHODS

Bacterial strains and growth conditions. A collection of 17 *X. fastidiosa* strains was established at the French Collection of Plant-Associated Bacteria (CIRM-CFBP; http://www6.inra.fr/cirm_eng/CFBP-Plant-Associated-Bacteria) (Table 1). These strains were grown on B-CYE medium (30), except that agar was replaced with Phytigel (Sigma; reference no. P8169) at 15 g liter⁻¹. Incubation lasted up to 28 days at 25°C. Suspensions made from fresh cultures were stored in a 40% glycerol solution at -80°C.

Isolation from coffee samples. Leaves were sampled from 40 symptomatic and asymptomatic coffee plants grown in containment facilities in France. The foliar symptoms were chlorotic blotches and reddish discoloration surrounding necrotic spots. Fragments of veins near the symptomatic blades, petioles, and midribs were dilacerated into a sterile phosphate-buffered saline (PBS) buffer (NaCl, 8 g liter⁻¹; Na₂HPO₄·12H₂O, 2.7 g liter⁻¹; NaH₂PO₄·2H₂O, 0.4 g liter⁻¹) after surface sterilization with 70% alcohol. To isolate the pathogen, aliquots from leaf extracts were streaked on B-CYE and modified PWG media (31). Plates were incubated for up to 21 days at 28°C.

Immunological assays. Plant extracts were subjected to an immunofluorescence analysis using a rabbit polyclonal antiserum. This antiserum was produced in collaboration with UR1268 BIA INRA, Angers-Nantes, France, and was validated in-house for specificity, inclusivity, and detection thresholds (data not shown). Plant extract aliquots of 40 µl and dilutions up to 1/1,000 were deposited on multiwell slides and fixed with 95% alcohol. Immunofluorescence was performed using EPP0 standard PM7/97 (32).

DNA extraction. Boiled bacterial suspensions were used for identification tests. For genomic sequencing, DNA was extracted using a DNeasy plant minikit (Qiagen) to reach a final concentration of 1 to 5 µg DNA in 50 µl.

TABLE 2 List of *X. fastidiosa* strains for which data available on the pubMLST website were used in this study

Strain	<i>X. fastidiosa</i> subspecies	Country (yr) of isolation	Host of isolation
COF0209	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea arabica</i>
COF0222	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea arabica</i>
COF0245	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea arabica</i>
COF0246	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea arabica</i>
COF0394	<i>sandyi</i>	Costa Rica (2000)	<i>Coffea</i> sp.
COF0400	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea</i> sp.
COF0402	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea</i> sp.
COF0404	<i>sandyi</i>	Costa Rica (2000)	<i>Coffea</i> sp.
COF0405	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea</i> sp.
COF0406	<i>fastidiosa</i>	Costa Rica (2000)	<i>Coffea</i> sp.
COF0412	<i>sandyi</i>	Costa Rica (2009)	<i>Coffea</i> sp.
COF0413	<i>sandyi</i>	Costa Rica (2009)	<i>Coffea</i> sp.
CVC0145	<i>pauca</i>	Brazil (2000)	<i>Citrus</i> sp.

PCR-based assays for identification of *X. fastidiosa* subspecies. A multiprimer PCR test using ALM1/ALM2, XF2542-L/XF2542-R, and XF1968-L/XF1968-R primers was performed to differentiate strains from the three *X. fastidiosa* subspecies, *fastidiosa*, *multiplex*, and *sandyi* (33). Primers CVC-1 and 272-2-Int were used to specifically identify strains of *X. fastidiosa* subsp. *pauca* (34).

Housekeeping gene sequencing. Primers and conditions for partial sequencing of seven housekeeping genes (*cysG*, *gltT*, *holC*, *leuA*, *malF*, *nuoL*, and *petC*) were provided as indicated on the *X. fastidiosa* MLST website (<http://pubmlst.org/xfastidiosa/>) (35) with the *cysG*-R primer sequence of Yuan et al. (17). PCR amplifications were performed with an Applied Biosystems thermocycler. The purity and yield of PCR products were checked by running an 8- μ l reaction mixture in 1.2% agarose gels and poststaining with ethidium bromide. The remaining PCR products were sequenced with reverse and forward primers by Genoscreen (France).

Sequence acquisition, alignment, and analyses. Forward and reverse nucleotide sequences were edited, assembled, translated, and aligned using Geneious Pro 4.8.5 software to obtain high-quality sequences (36). Sequences were concatenated by following the alphabetic order of the genes. Multilocus sequence analysis (MLSA) was conducted as described

by Jacques et al. (37). Multilocus sequence typing (MLST) was performed according to the *X. fastidiosa* MLST website (<http://pubmlst.org/xfastidiosa/>). Table 2 presents a list of strains with MLST data available on the *X. fastidiosa* MLST website (<http://pubmlst.org/xfastidiosa/>) which were used in this study. Novel alleles and sequence types (STs) were submitted for inclusion in the *X. fastidiosa* MLST website website and were assigned numbers 28 and 29 for the two novel *cysG* alleles, 25 for the novel *holC* allele, 19 for the novel *nuoL* alleles, and ST74 and ST75 for the STs.

Genome sequencing, assembling, and annotation. The genome sequences of CFBP 8072 and CFBP 8073 were obtained with the Illumina HiSeq 2000 and HiSeq 2500 sequencing platforms (Genoscreen, France), respectively. Genome assembly was performed using a combination of Velvet (38), SOAPdenovo, and SOAPGapCloser (39). Annotation was conducted with EuGene-PP using similarities with known protein sequences (40).

Analyses of the *Xylella* genome sequences and their translated sequences. Sequences of the CFBP 8072 and CFBP 8073 genomes were compared to 17 available genomes of *X. fastidiosa* (Table 3). The average nucleic identities based on blast (ANiB) (41) were calculated using JSpecies (<http://imedea.uib-csic.es/jspecies/about.html#chap9>) [42]. A list of orthologous genes shared between *X. fastidiosa* genomes was generated using the OrthoMCL companion tool (<https://bbirc-pipelines.toulouse.inra.fr/orthomcl-companion/web/index.html>). Venn diagrams were obtained using jvenn software (43). The predicted proteome (translated genome) of each bacterial strain was used to generate a phylogenomic tree with CV-Tree (44). Prophage regions were identified using the PHAge Search Tool (PHAST [45]). Genes coding for putative virulence factors of *X. fastidiosa* were listed based on reports of Simpson et al. (46) and van Sluys et al. (47) and on the Carbohydrate-Active enZymes (CAZy; <http://www.cazy.org/> [48]) and KEGG (<http://www.genome.jp/kegg/> [49]) databases and searched for in the genome sequences of strains CFBP 8072, CFBP 8073, 6c, and 32 based on tblastn.

Identification of genomic fragments specific to *X. fastidiosa* strains isolated from coffee plants. Genomic fragments specifically associated with strains isolated from coffee plants were highlighted by generating 20- and 25-bp-long k-mers in genome sequences of strains 32 and CFBP 8072. k-mers having perfect matches (as assessed with tblastn) with genome sequences of strains isolated from coffee plants (CFBP 8073, 6c, and CFBP 8072 or 32, respectively) were conserved. These k-mers were subsequently searched using blast against all *X. fastidiosa* genome sequences to remove aspecific fragments. All sequences were aligned using MUSCLE in Ge-

TABLE 3 Main characteristics of 19 *X. fastidiosa* genome sequences used in the study

Strain designation ^a	<i>X. fastidiosa</i> subspecies	Accession no.	Host of isolation	Place (yr) of isolation	Genome size (Mb)	GC%	No. of proteins	No. of genes	No. of plasmids (size [kb])	No. of contigs	Reference
M23	<i>fastidiosa</i>	NC_010577	<i>Prunus dulcis</i>	CA, USA (2003)	2.54	51.8	2,161	2,280	1 (38)	2	69
Temecula1	<i>fastidiosa</i>	NC_004556	<i>Vitis vinifera</i>	USA (NA ^a)	2.52	51.8	2,034	2,123	NA	2	47
GB514	<i>fastidiosa</i>	NC_017562	<i>Vitis vinifera</i>	TX, USA (NA)	2.49	51.8	2,183	2,238	1 (26)	2	Unpublished
EB92.1	<i>fastidiosa</i>	NZ_AFDJ00000000.1	<i>Sambucus nigra</i>	USA (1992)	2.48	51.5	2,337	2,392	NA	168	70
CFBP 8073	<i>fastidiosa/sandyi</i>	LKES00000000	<i>Coffea canephora</i>	Mexico (2012)	2.58	51.5	2,572	2,629	NA	328	This study
Ann-1	<i>sandyi</i>	CP006696	<i>Nerium oleander</i>	USA (NA)	2.75	52.1	2,598	2,728	1 (30)	2	9
Mul-MD	<i>morus</i>	AXDP00000000	<i>Morus alba</i>	USA (NA)	2.52	51.6	2,279	2,279	NA	101	71
Mul0034	<i>morus</i>	CP006740	<i>Morus alba</i>	USA (NA)	2.64	52.0	2,408	2,527	1 (24)	2	Unpublished
Dixon	<i>multiplex</i>	NZ_AAAL00000000	<i>Prunus dulcis</i>	USA (NA)	2.62	52.0	2,358	2,408	NA	32	Unpublished
M12	<i>multiplex</i>	NC_010513	<i>Prunus dulcis</i>	CA, USA (2003)	2.48	51.9	2,104	2,368	NA	1	69
Griffin-1	<i>multiplex</i>	AVGA01000000	<i>Quercus rubra</i>	GA, USA (2006)	2.39	51.7	2,053	2,240	NA	84	72
Sy-VA	<i>multiplex</i>	JMHP00000000	<i>Platanus occidentalis</i>	VA, USA (NA)	2.48	51.6	2,226	2,226	NA	128	73
ATCC 35871	<i>multiplex</i>	NZ_AUAJ00000000	<i>Prunus salicina</i>	GA, USA (NA)	2.41	51.6	1,963	2,071	NA	66	Unpublished
CFBP 8072	<i>pauca</i>	LKDK00000000	<i>Coffea arabica</i>	Ecuador (2012)	2.50	51.9	2,545	2,599	NA	258	This study
CoDiRO	<i>pauca</i>	JUJW00000000	Periwinkle	Italy (2013)	2.51	51.8	2,269	2,053	1 (35.3)	12	74
6c	<i>pauca</i>	NZ_AXBS00000000	<i>Coffea</i> sp.	Brazil (NA)	2.61	52.4	2,336	2,506	1 (39.5)	46	58
32	<i>pauca</i>	NZ_AWYH00000000	<i>Coffea</i> sp.	Brazil (NA)	2.61	52.4	2,302	2,477	NA	56	58
9a5c	<i>pauca</i>	NC_002488	<i>Citrus sinensis</i>	Brazil (1992)	2.68	52.7	2,766	2,838	2 (51 and 1)	3	46
PLS 229 ^b	<i>pauca</i>	JDSQ00000000	<i>Pyrus pyrifolia</i>	Taiwan (NA)	2.73	53.1	3,259	NA	NA	NA	75

^a NA, not available.

^b As recognized after publication of the genome sequence, this strain does not belong to *X. fastidiosa* (63).

neous Pro 4.8.5 software to visualize the specificity of the fragments and the effect of polymorphism at the protein level.

Nucleotide sequence accession numbers. The CFBP 8072 and CFBP 8073 genome sequences reported here have been deposited in the NCBI genome database under accession numbers [LKDK00000000](https://www.ncbi.nlm.nih.gov/nuclink/LKDK00000000) and [LKES00000000](https://www.ncbi.nlm.nih.gov/nuclink/LKES00000000), respectively.

RESULTS

Isolation and identification of *X. fastidiosa* strains from coffee samples. The presence of *X. fastidiosa* was first assessed in 40 symptomatic and asymptomatic coffee plants based on immunofluorescence analyses, and four samples were detected as contaminated with *X. fastidiosa*. Three strains were isolated from three of these samples showing leaf scorches (see Fig. S1A and B in the supplemental material). Two strains, CFBP 8072 and CFBP 8074, were isolated from *C. arabica* plants originating from cuttings sampled on different trees in the same orchard in Ecuador, while the remaining strain, CFBP 8073, was isolated from *C. canephora* plants that originated from cuttings sampled in Mexico (see Fig. S1C to E).

According to multiple PCR identification tests (50–52), these three strains were identified as *X. fastidiosa* (data not shown). Moreover, a multiprimer PCR test (33) was performed for subspecies identification of these three *X. fastidiosa* strains. The CFBP 8073 strain presented a profile similar to that of *X. fastidiosa* subsp. *sandyi* CFBP 8077 (=strain Ann-1). Both strains presented a specific profile with one band at 638 bp (see Fig. S2A in the supplemental material). The strains CFBP 8072 and CFBP 8074 presented the same profile with two bands, one at 638 bp and one at 412 bp (see Fig. S2A). This unusual genetic profile was not previously described (33) and differed from all the profiles obtained with the 12 strains included in this study (see Fig. S2A). It should be noted, however, that no strains from *X. fastidiosa* subsp. *pauca* are available from any international culture collections and hence no strains from this subspecies could be included in this work as a control. The PCR identification test design by Pooler and Hartung (34) was performed on these two strains in order to test for identification as *X. fastidiosa* subsp. *pauca*. This test was designed to amplify a fragment specific to the *X. fastidiosa* subsp. *pauca* strains. The bands obtained for strains CFBP 8072 and CFBP 8074 were indeed at the expected size with this test (see Fig. S2B). As strains isolated from coffee plants from Brazil were already assigned to *X. fastidiosa* subsp. *pauca* (18), these results were considered primary indicators of identification evidence for these two strains. In summary, based on PCR identification tests, the CFBP 8073 strain isolated from the Mexican *C. canephora* plant was presumed to belong to *X. fastidiosa* subsp. *sandyi*, and strains CFBP 8072 and CFBP 8074 sampled from Ecuadorian *C. arabica* plants were putatively assigned to *X. fastidiosa* subsp. *pauca*.

MLSA confirms that the newly isolated strains from coffee plants belong to two subspecies of *X. fastidiosa*. Sequence analyses of seven housekeeping genes (*cysG*, *gltT*, *holC*, *leuA*, *malF*, *nuoL*, and *petC*) were performed, and the results were compared to the sequences of 41 isolates covering the *X. fastidiosa* subspecies *fastidiosa*, *morus*, *multiplex*, *pauca*, and *sandyi* by using a scheme dedicated to *X. fastidiosa* (<http://pubmlst.org/xfastidiosa/>). Maximum likelihood (ML) trees were constructed based on individual gene fragment sequences and on the concatenated data set (Fig. 1 and see Fig. S3 in the supplemental material). The three strains

FIG 1 Maximum likelihood tree based on the concatenated partial sequences of *cysG*, *gltT*, *holC*, *leuA*, *malF*, *nuoL*, and *petC*. Bootstrap scores (1,000 replicates) are displayed at each node.

isolated from coffee plants originating from Mexico and Ecuador did not cluster on any of the phylogenetic trees. Strains CFBP 8072 and CFBP 8074 clustered on a branch close to the *X. fastidiosa* subsp. *pauca* clade. The strains CFBP 8072 and CFBP 8074 were identical based on their seven-housekeeping gene profiles; hence, only one strain, CFBP 8072, was kept for subsequent analyses.

In contrast to the results obtained with the multiprimer identification PCR test, strain CFBP 8073, which was isolated from a Mexican coffee plant, clustered with other strains isolated from Costa Rican coffee plants (<http://pubmlst.org/xfastidiosa/>) (Fig. 1). This group of strains falls into *X. fastidiosa* subsp. *fastidiosa*. On the ML tree (Fig. 1), the Ann-1 strain of *X. fastidiosa* subsp. *sandyi* is close to a group of strains that was also isolated from coffee plants in Costa Rica (<http://pubmlst.org/xfastidiosa/>). Hence, coffee plant-colonizing strains are genetically diverse, not only in a comparison of strains from South America and Central America but also in a comparison of strains within Central America.

The phylogenetic trees built with an ML algorithm for each of the seven loci and the concatenated data set did not all depict the same phylogenetic history (Fig. 1; see Fig. S3 in the supplemental material). The Shimodaira-Hasegawa test (53) performed on in-

dividual gene sequences and on the data set of concatenated sequences (see Table S1 in the supplemental material) showed that all trees were significantly incongruent with each other but were not significantly different from the tree based on the data set of concatenated sequences, except for *gltT*. The seven genes used here presented a large range of GC content (from 50.6% for *malF* to 61.8% for *cysG*) (see Table S2 in the supplemental material), which embraces the mean genomic *Xylella* GC content (52%) (54). This large range of GC content is quite surprising for house-keeping genes, since these genes are supposed to evolve slowly and to code for basic metabolic functions. Nevertheless, neutrality estimates indicated that these genes were not positively or negatively selected (see Table S2). This was confirmed by the K_a/K_s ratios for the seven loci. The values ranged from 0.0631 (for *gltT*) to 0.2650 (for *petC*) (data not shown). All loci were polymorphic, and the number of polymorphic sites ranged from 19 for *petC*, the least polymorphic loci, to 48 for *cysG*, the most polymorphic locus. The number of alleles at each locus ranged from 9 for *petC* to 18 for *cysG* (see Table S2).

Allelic characterization at some loci highlights intersubspecific recombination events. In MLST, the combination of the allele number at each of the seven loci gives rise to a sequence type (ST). To date, the PubMLST database describes 58 STs for *X. fastidiosa*, named ST1 to ST62, with ST12, ST36, ST59, and ST60 lacking sequences. While no one ST is shared between strains belonging to different subspecies, some allele sharing is observed between subspecies. This is the case for *cysG* (allele 18), *gltT* (allele 3), and *petC* (allele 3) for strains belonging to *X. fastidiosa* subsp. *morus* and *X. fastidiosa* subsp. *multiplex* (Table 4). *X. fastidiosa* subsp. *fastidiosa* and *X. fastidiosa* subsp. *sandyi* shared alleles 1 and 10 of *gltT* and allele 17 of *holC*.

Strains CFBP 8072 and CFBP 8073 presented alleles already observed in *X. fastidiosa* strains, except that CFBP 8072 presented a yet undescribed *cysG* allele (allele 28) and a novel *holC* allele (allele 25), while CFBP 8073 presented a novel allele for *cysG* (allele 29) that was different from the new one of CFBP 8072 and a novel allele for *nuoL* (allele 19) (Table 4; see Fig. S4 in the supplemental material). Because both CFBP 8072 and CFBP 8073 presented yet undescribed alleles at some loci, these strains define two new STs. Strain CFBP 8072 is associated with ST74, while strain CFBP 8073 is affiliated with ST75.

Phylogenetic networks highlight conflicting signals in the gene sequence data. Relevant reticulations were found mainly for *cysG*, *gltT*, *holC*, *malF*, and *nuoL* (Fig. 2; see Fig. S2 in the supplemental material). The position of the reticulations in a tree is a proxy of their time of occurrence, via the genetic distance. It is quite clear by these figures that recombination events occurred during evolution and even recently, at least for *holC*. It is also clear that reticulations are found at the base or along the branches that bear the two new STs defined for our strains.

Sequencing, assembly, and annotation of draft genomes from CFBP 8072 and CFBP 8073 strains. As the MLSA and MLST analyses revealed that the two coffee-infecting strains were phylogenetically distant and distinct from previously described CLS-related strains (16, 55), we sequenced the genomes of *X. fastidiosa* strains CFBP 8072 and CFBP 8073. The shotgun sequencing yielded 17,551,806 and 20,038,038 paired-end reads with insert sizes of ca. 100 bp for CFBP 8072 and CFBP 8073, respectively. Assembling yielded 258 and 328 contigs larger than 250 bp (N_{50} = 87,332 and 67,596 bp), with the largest contig being 224,836 and

247,073 bp for a total assembly size of 2,496,737 and 2,582,171 bp for CFBP 8072 and CFBP 8073, respectively. The genome sizes and other general features of these genome sequences fell into the range of previously reported *X. fastidiosa* genome sequences (Table 3).

Phylogenetic analysis of CFBP 8072 and CFBP 8073 based on genomic data. Based on these data, an entire genome-based phylogenetic tree was built using CV-Tree (44) by comparing protein sequences predicted from annotation analysis performed on CFBP 8072 and CFBP 8073 to 17 publicly available predicted proteomes (Fig. 3). The strain CFBP 8072 isolated from Arabica coffee originating from Ecuador clustered within *X. fastidiosa* subsp. *pauca*, yet in a different subclade. As found with multiprimer PCR but in contrast with MLSA, strain CFBP 8073 isolated from Robusta coffee originating from Mexico clustered with *X. fastidiosa* subsp. *sandyi* Ann-1 strain and not with the *X. fastidiosa* subsp. *fastidiosa* strains. The identities of CFBP 8072 and CFBP 8073 were also monitored with average nucleic identities (ANI) (see Table S3 in the supplemental material), which is an *in silico* substitution of the DNA-DNA hybridization method (42) (<http://www.imedeia.uib.es/jspecies/about.html>). All strains share more than 95% identity, except strain PLS 229, for which ANIb values close to 83% were found for each pairwise comparison (see Table S3 in the supplemental material). Strain clustering at a threshold higher than 98% identity grouped strains into the previously defined subspecies: Temecula1, M23, GB514, and EB92-1 formed *X. fastidiosa* subsp. *fastidiosa* (ANIb values > 99.6%); Mul-MD and Mul0034 formed *X. fastidiosa* subsp. *morus* (ANIb values > 99.7%); ATCC 35871, Sy-VA, M12, Griffin-1 and Dixon formed *X. fastidiosa* subsp. *multiplex* (ANIb values > 99.3%); and strains 9a5c, 6c, 32, and CoDiRO formed *X. fastidiosa* subsp. *pauca* (ANIb values > 98.1%). The ANIb values between the strain Ann-1 genome and genomes of strains from *X. fastidiosa* subsp. *morus* and *X. fastidiosa* subsp. *fastidiosa* were between 97.8% and 98.1%, indicating close relationships but not as close as the ones existing within every other subspecies. Based on ANIb values, CFBP 8072 is similar to *X. fastidiosa* subsp. *pauca* but seems to present some divergence (ANIb values > 97.7% identity). In coherence with the MLSA results, strain CFBP 8073 was closer to the *X. fastidiosa* subsp. *fastidiosa* strains (ANIb values > 98.7%) than to the *X. fastidiosa* subsp. *sandyi* Ann-1 strain (ANIb values of 97.97 and 98.12) (see Table S3 in the supplemental material).

Gene content of CFBP 8072 and CFBP 8073 in relation to that of other *X. fastidiosa* strains. In order to avoid bias due to different annotation methods, all the genome sequences (Table 3) were reannotated using EuGene-PP (40). We decided to exclude the PLS 229 genome from the comparative genomic analysis, since that strain does not belong to *X. fastidiosa* (56). According to gene predictions, the *X. fastidiosa* pan-genome was composed of 4,668 coding sequences (CDSs) (see Table S4 in the supplemental material); 3,529 of them (76%) were shared by at least two strains. Moreover, each strain harbored some single-copy specific proteins, ranging from 6 to 122, which represents 0.24 to 5.27% of their predicted proteomes.

As strains CFBP 8072 and CFBP 8073 do not belong to the same subspecies, although they were both isolated from coffee plants, an OrthoMCL analysis was performed to identify the relative importance of the host plant versus the geographical location of strain isolation on the gene content (Fig. 4). The strain CFBP 8072 (*C. arabica*, Ecuador) genome was compared to those of *X.*

TABLE 4 Allele designations for each gene and ST determined from the concatenated data set for every strain of *X. fastidiosa* used in this study^a

<i>X. fastidiosa</i> subspecies	Strain code	Allele designation ^b for:							ST
		<i>cysG</i>	<i>gltT</i>	<i>holC</i>	<i>leuA</i>	<i>malF</i>	<i>nuoL</i>	<i>petC</i>	
<i>fastidiosa</i>	CFBP 8069	1	1*	1	1	1	1	1	1
	CFBP 8071	1	1*	1	1	1	1	1	1
	EB92.1	1	1*	1	1	1	1	1	1
	GB594	1	1*	1	1	1	1	1	1
	M23	1	1*	1	1	1	1	1	1
	Temecula1	1	1*	1	1	1	1	1	1
	ATCC 35879	1	1*	1	1	4	1	1	2
	CFBP 7969	1	1*	1	1	4	1	1	2
	CFBP 7970	1	1*	1	1	4	1	1	2
	CFBP 8082	1	1*	1	1	4	1	1	2
	CFBP 8083	1	1*	1	1	4	1	1	2
	COF0246	12	1*	18	1	10	10	1	17
	COF0209	14	1*	15	10	10	11	1	19
	COF0222	12	11	17*	1	10	11	1	20
	COF0245	14	12	15	10	10	11	1	21
	COF0400	23	1*	20	13	10	5	1	47
	COF0402	14	1*	18	10	10	10	1	52
	COF0406	12	10*	18	1	10	10	1	55
COF0405	12	11	18	1	10	11	1	57	
CFBP 8073	29	1*	1	9	10	19	1	75	
<i>sandyi</i>	Ann-1	2	2	2	2	2	2	2	5
	COF0394	15	10*	19	11	14	13	9	33
	COF0412	25	1*	19	11	11	12	9	54
	COF0404	15	10	17*	11	11	12	9	56
	COF0413	15	10*	16	11	11	12	9	61
<i>morus</i>	CFBP 8084	18*	3*	5	4	6	4	3*	29
	Mul-MD	18*	3*	5	4	6	4	3*	29
	Mul0034	8	3*	5	4	6	4	5	30
<i>multiplex</i>	Dixon	3	3*	3	3	3	3	3*	6
	Griffin-1	7	3*	3	3	3	3	3*	7
	M12	7	3*	3	3	3	3	3*	7
	Sy-VA	5	7	4	3	5	3	3*	8
	CFBP 8076	5	4	4	3	5	3	3*	9
	CFBP 8070	3	5	6	5	3	3	4	10
	ATCC 35871	18*	3*	9	3	5	3	3*	41
	CFBP 8068	18*	3*	9	3	5	3	3*	41
	CFBP 8078	3	3*	4	3	5	15	3*	51
<i>pauca</i>	CVC0145	9	8	10	7	7	8	7	11
	9a5c	9	8	10	7	7	7	6	13
	6c	11	9	12	8	8	9	8	14
	32	10	8	11	7	8	8	6	16
	CoDiRO	24	14	10	7	16	16	6	53
	CFBP 8072	28	8	25	7	8	16	6	74
	CFBP 8074	28	8	25	7	8	16	6	74

^a Allele numbers and STs are coded in agreement with the *X. fastidiosa* MLST website (<http://pubmlst.org/xfastidiosa/>).

^b For each locus, allele numbers marked with an asterisk are shared between different *X. fastidiosa* subspecies.

fastidiosa subsp. *pauca* strains 6c (*C. arabica*, Brazil) and 9a5c (*Citrus sinensis*, Brazil). A smaller number of genes was shared by CFBP 8072 and 9a5c or 6c than between strains 6c and 9a5c together. As the size of the genomes in terms of groups of orthologs is variable among strains (see Table S4 in the supplemental material), values were reported for the total number of groups of orthologs per strain. Strain 6c shared 77.07% of its orthologs with CFBP 8072, while it shared 86.69% of its orthologs with 9a5c. This indicates that the geographical location (i.e., isolation from Brazil)

had a stronger impact on gene content than the host plant itself (coffee plant for CFBP 8072 and 6c versus citrus plant for 9a5c) (Fig. 4).

In order to add an element to the positioning of CFBP 8073 in *X. fastidiosa* subsp. *sandyi* versus *X. fastidiosa* subsp. *fastidiosa*, the genome of strain CFBP 8073 (*C. canephora*, Mexico) was compared to those of the Temecula1 *X. fastidiosa* subsp. *fastidiosa* strain (*V. vinifera*, USA) and the *X. fastidiosa* subsp. *sandyi* Ann-1 strain (*Nerium oleander*, USA) (Fig. 4; see Table S1 in the supple-

FIG 2 Split graph of multilocus sequence analysis of the *X. fastidiosa* strains of each sequence type (ST) for the data set of the concatenated sequences. The designation for each leaf indicates the ST number. See Tables 1 and 4 for strain designations and ST correlations, respectively.

FIG 3 CV-Tree results based on the entire genome sequences of 19 *X. fastidiosa* strains.

mental material). These comparisons indicated that a higher number of orthologs was shared between CFBP 8073 and the Ann-1 strain (84.93% of total number of CFBP 8073 orthologs) than between CFBP 8073 and Temecula1 (82.79% of total number of CFBP 8073 orthologs), indicating a closer proximity of CFBP 8073 to *X. fastidiosa* subsp. *sandyi* than to *X. fastidiosa* subsp. *fastidiosa*.

Genes encoding potential virulence factors in the genome sequences of coffee plant-infecting *X. fastidiosa*. Lists of candidate genes associated with secretion systems and with other virulence

FIG 4 Venn diagrams illustrating results of OrthoMCL analyses. Values are the numbers of groups of orthologs, i.e., the CDSs present in single copy in each genome, while values in brackets are the percentages of ortholog groups relative to the total number of ortholog groups in each genome; values at intersections are indicated for listed strains clockwise from the left. (A) Comparison of gene contents of three *X. fastidiosa* subsp. *pauca* strains: CFBP 8072 isolated from coffee plants from Ecuador, 9a5c isolated from Brazilian citrus, and 6c isolated from the Brazilian coffee plant. (B) CFBP 8073 is compared with the *X. fastidiosa* subsp. *fastidiosa* strain Temecula1 and *X. fastidiosa* subsp. *sandyi* strain Ann-1 isolated from oleander.

TABLE 5 Identification of prophage sequences in the genome sequences of CFBP 8072 and CFBP 8073 based on PHAST analysis^a

Strain	Region length (kb)	No. of phage CDSs	Possible phage	No. of candidate phage CDSs	Completeness of phage sequence	GC%
CFBP 8072	17.2	14	PHAGE_Haemop_Aaphi23_NC_004827	4	Incomplete	51.86
	20.9	21	PHAGE_Pseudo_PPpW_3_NC_023006	17	Incomplete	57.41
	41.4	29	PHAGE_Haemop_Aaphi23_NC_004827	12	Intact	57.59
	25.7	23	PHAGE_Xylell_Xfas53_NC_013599	8	Incomplete	52.74
	126.8	114	PHAGE_Xylell_Xfas53_NC_013599	31	Intact	53.99
CFBP 8073	12.3	14	PHAGE_Pseudo_PPpW_3_NC_023006	9	Incomplete	57.08
	24	6	PHAGE_Cellul_phiSM_NC_020860	1	Incomplete	54.78
	11.3	9	PHAGE_Xantho_Cflc_NC_001396	3	Incomplete	46.42
	31.9	15	PHAGE_Xylell_Xfas53_NC_013599	14	Questionable	55.01
	25.9	23	PHAGE_Xylell_Xfas53_NC_013599	13	Intact	56.16
	58.7	22	PHAGE_Xylell_Xfas53_NC_013599	7	Intact	52.85
	31.1	7	PHAGE_Ralsto_RSK1_NC_022915	2	Incomplete	52.72
	79.5	69	PHAGE_Xylell_Xfas53_NC_013599	14	Intact	52.07
	23.7	16	PHAGE_Haemop_Aaphi23_NC_004827	2	Questionable	54.95
	16.5	16	PHAGE_Aggreg_S1249_NC_013597	6	Incomplete	54.42
	64.6	55	PHAGE_Xylell_Xfas53_NC_013599	12	Intact	54.88

^a In each concatenated genome sequence, ordered from the largest to the smallest contig, PHAST identified regions of phage origin. Included are the size of each region, the number of predicted phage CDSs in that region, the predicted candidate phage with the highest number of CDSs, completeness of the phage sequence, and the GC%.

factors with a putative role in *X. fastidiosa* pathogenicity were established (see Table S5 in the supplemental material). Orthologs were searched for (tblastn) in the translated genome sequences of the four coffee plant-infecting *X. fastidiosa* strains (CFBP 8072, CFBP 8073, 6c, and 32). All candidates associated with the type I secretion system are conserved in the five strains. Most of the type II secretion system genes were also conserved, with few exceptions, such as a 1,4-beta-cellobiosidase gene that appeared to be poorly conserved in CFBP 8073. Genes associated with the type IV secretion system are poorly conserved in the coffee plant-infecting strain, and strain CFBP 8072 did not possess any of the searched candidates. The repertoire of genes coding for the type V secretion system appeared to be partially conserved, with the absence of several genes encoding hemolysins and hemagglutinins in both CFBP 8072 and CFBP 8073, as well as in the two other coffee plant-infecting strains. Finally, some other known virulence factors are conserved in CFBP 8072 and CFBP 8073; this is the case for the colicin V toxin. Four genes (*hicA*, *hicB*, *higA*, *vapI*) clustered in strain Temecula1 (PD1340 to PD1343) were missing from the CFBP 8072 genome sequence but were fully conserved in CFBP 8073.

A high prevalence of prophage sequences is a common feature of *X. fastidiosa* genomes. Since evidence of homologous recombination was provided for both genomes, we checked the presence of prophages in a concatenated version of the genome sequences of CFBP 8072 and CFBP 8073 to assess the influence of horizontal gene transfer (HGT) on genome evolution. According to PHAST analysis (45), CFBP 8072 and CFBP 8073 contained 5 and 11 regions with sequences of phage origin, respectively (Table 5).

The sequences of 10 phages from 9a5c (Xfp1 to -10) and eight from Temecula1 (Xpd1 to -8) were sought in the genomes of CFBP 8072 and CFBP 8073 due to the known positions of the phage regions in the 9a5c and Temecula1 genomes (57) (see Fig. S5 and S6 in the supplemental material). The data illustrated how phage regions were conserved in the whole genomes of the targeted strains and indicated that a given phage from strain 9a5c or

Temecula1 was not necessarily found as a single region but could be found fragmented in several regions of the targeted genomes. Regarding the phages from strain 9a5c, both strains CFBP 8072 and CFBP 8073 possess phage regions with a high level of identity (see Fig. S5) with all but Xfp9 phages on at least 50% of the phage sequence length. The most relevant conservation was for phages Xfp6, Xfp7, Xfp8, and Xfp10 in CFBP 8072 and to a lower extent in CFBP 8073. The highest conservation of phage sequences in CFBP 8072 versus CFBP 8073 was not surprising, since both strains 9a5c and CFBP 8072 belong to the same subspecies, *X. fastidiosa* subsp. *pauca*, while CFBP 8073 does not. Considering the phages from strain Temecula1, both strains CFBP 8072 and CFBP 8073 possessed phage regions with a high level of identity (see Fig. S6) with all Xpd1 to -8 phages. The most relevant conservation was noted for Xpd1, Xpd2, Xpd6, and Xpd7.

Identification of allelic variants specific to *X. fastidiosa* isolated from coffee plants. The genome sequences of the following four *X. fastidiosa* strains that were isolated from coffee plants are available: CFBP 8072 isolated from *C. arabica* originating from Ecuador, CFBP 8073 isolated from *C. canephora* originating from Mexico, and strains 6c and 32 (isolated from *Coffea* spp. from Brazil) (55, 58). To identify potential determinants of coffee plant adaptation, we compared these genome sequences to the 13 other available *X. fastidiosa* genome sequences representing *X. fastidiosa* strains which are not known to infect coffee plants (Table 3, excluding the PLS 229 strain that does not belong to *X. fastidiosa*). First, the core genome of coffee plant-infecting strains was compared to the pan-genome of non-coffee-plant-infecting strains. Unfortunately, we did not identify any orthologous group specific to coffee plant-infecting strains. Therefore, another approach based on the presence of specific k-mers associated with strains isolated from coffee plants was performed. A set of five fragments was obtained (see Fig. S7 in the supplemental material). These fragments are located in genes encoding a methionyl-tRNA synthetase (MetG), a von Willebrand factor type A, a cellobiosidase, a phage antirepressor, and a hypothetical protein. In regard to the methyl-tRNA synthetase, the

k-mer region contained one single-nucleotide polymorphism (SNP) that had no effect on the amino acid translation. The k-mer fragment of the hypothetical protein contains six variable loci between coffee plant-infecting strains and non-coffee-plant-infecting strains; they were all synonymous. Two loci were variable in the coffee plant-specific k-mer region of the von Willebrand factor type A, one SNP had a nonsynonymous effect, the other SNP had a synonymous effect, and the combination of both loci was specific at the nucleotidic level, but the protein sequence was not specific. The specific k-mer fragment associated with a phage antirepressor was located either within the CDS or in an intergenic region approximately 250 bp upstream or 40 bp downstream of the CDS. Finally, the coffee plant-specific k-mer region was non-synonymous for the cellobiosidase. In the latter case, this fragment was present five times in a serine/glycine-rich region of the gene in strain 6c but only twice in CFBP 8072 and once in strains 32 and CFBP 8073. These modifications did not localize in a functional domain but between a glycosyl hydrolase family 6 (GH6) domain (positions 33 to 401 in 9a5c protein) and a carbohydrate-binding module family 2 (CBM2) domain (positions 609 to 681 in 9a5c protein).

DISCUSSION

Several *Xylella*-contaminated coffee plants were recently intercepted in Europe (present study and reference 59). As coffee is not cropped in Europe, it is not submitted to any quarantine regulation. Nevertheless, since *X. fastidiosa* is listed in the A1 Annex of the EU Council Directive EC 2000/29, its occurrence in the European Union must be declared and contaminated plants should be eradicated. This work allows the identification of two novel STs for the *X. fastidiosa* strains isolated from coffee plant cuttings originating from Mexico and Ecuador. One strain fell into the *X. fastidiosa* subsp. *fastidiosa*-*X. fastidiosa* subsp. *sandyi* group, while the other fell into a genetic lineage close to *X. fastidiosa* subsp. *pauca* strains, being yet slightly divergent. Candidate alleles and/or ortholog coding elements associated with coffee plant adaptation are described.

Various assays are available to identify *X. fastidiosa* strains, but because of recombination events that affect the genomes of these pathogens, taxonomic assignation of strains can lead to conflicting results. Indeed, strain CFBP 8073, which was isolated from a Mexican coffee plant, is identified as *X. fastidiosa* subsp. *sandyi* based on a multiprimer PCR identification test (33), on a whole-genome-based phylogenetic tree using CV-Tree, and on ANI calculations, but based on MLSA, this strain clusters with other coffee plant-infecting strains isolated from Costa Rica (<http://pubmlst.org/xfastidiosa/>) into *X. fastidiosa* subsp. *fastidiosa*. The *X. fastidiosa* subspecies *fastidiosa* and *sandyi* are supposed to originate from Central America, and only a limited part of their original diversity was introduced into the United States (14, 17). Increasing the available genomic data in these two subspecies with strains isolated in the origin and/or diversification area would help to clarify this point.

Strain CFBP 8072 was assigned to *X. fastidiosa* subsp. *pauca*. This strain clusters on a branch close to, but divergent from, the *X. fastidiosa* subsp. *pauca* clade and especially in a divergent branch from the *X. fastidiosa* subsp. *pauca* strains that were isolated from Brazilian coffee plants (18). Interestingly, the CoDiRO strain, which is the causal agent of the current epidemics in olive trees in Italy (6), also belongs to *X. fastidiosa* subsp. *pauca*. It seems that

first the clade clustering CFBP 8072 and CFBP 8074 diverged, and then the CoDiRO strain diverged from the clade containing the strains infecting coffee and citrus plants (6c, 32, and 9a5c). Adding genome sequences to represent the diversity of *X. fastidiosa* subsp. *pauca* strains is also needed to clarify the boundaries of this subspecies.

While an ANI threshold range (95 to 96%) for species demarcation had previously been suggested based on a comparative investigation between DNA-DNA hybridization and ANI values (42), no ANI threshold has been provided for subspecies delineations. Strain PLS 229, which was isolated from nashi in Taiwan (56), does not belong to the *X. fastidiosa* species, as indicated by ANIb values close to 83% for each pairwise comparison. This strain may form a novel species, tentatively named *Xylella taiwanensis* (56). ANIb results highlight that strain clustering at a threshold higher than 98% identity grouped strains into the previously defined subspecies. It is thus tempting to propose an ANIb value in the range of 98 to 99% as an indicative threshold for subspecies clustering; however, this would necessitate a much larger data set.

A first line of evidence of multiple recombination events at the origin of these coffee plant-infecting strains comes from the analysis of allele combinations. CFBP 8072 is an *X. fastidiosa* subsp. *pauca* strain showing alleles at *gltT*, *leuA*, and *petC* loci that are common among *X. fastidiosa* subsp. *pauca* strains (i.e., already identified in 9a5c, 32, and/or CoDiRO). The *nuoL* allele is of unknown origin and was recently reported in *X. fastidiosa* subsp. *pauca* strains isolated from oleander and coffee plants from Costa Rica (19) and in olive trees in Italy (6). The alleles of CFBP 8072 at *cysG* and *holC* loci are yet undescribed. Similarly, CFBP 8073 presented alleles at *gltT*, *holC*, *malF*, and *petC* that are common among *X. fastidiosa* subsp. *fastidiosa* strains (Table 4). In contrast, the *leuA* allele is quite rare and was previously identified in strain ALS12 with a totally different set of alleles at other loci that defined ST18 (35). Also, alleles of CFBP 8073 at *cysG* and *nuoL* loci were novel. These unusual allele combinations for *X. fastidiosa* strains are indications of recombination among strains from other subspecies. Donors may be of unknown origin, as is obviously the case for the novel alleles, or may have been previously described, which is the case for the *leuA* allele 9 already identified in *X. fastidiosa* subsp. *multiplex* ALS12 (9, 35).

Another line of indication for recombination events is brought forth by phylogenetic trees and networks. Conflicting signals in the gene sequence data suggest exchange or acquisition of genetic material among strains. In a phylogenetic network, alternative phylogenies are represented by parallelograms. The more reticulation there is in a network, the more conflicting signals exist in the sample, possibly due to exchange of genetic material. Relevant reticulations are found for five out of the seven housekeeping genes from the MLSA scheme (i.e., *cysG*, *gltT*, *holC*, *malF*, and *nuoL*). Recombination events occurred during evolution and even recently, especially at the base or along the branches that bear the two new STs defined for our strains. Lack of congruency among individual housekeeping genes and/or with the tree based on the concatenated data set was already observed with other sets of genes in a collection of Brazilian *X. fastidiosa* subsp. *pauca* strains (18). In this work, this observation is extended to the other *X. fastidiosa* subspecies.

From gene analysis, extensive evidence of intersubspecific recombination within *X. fastidiosa* has appeared to support genetic variation, potentially involved in host shifts. *X. fastidiosa* is natu-

rally competent, at least *in vitro*, and recombination efficiencies are higher for attached cells (54), which is the case when *Xylella* cells are present in high numbers in insects and in xylem vessels (60). This natural competency could be a route through which horizontal gene transfer occurs for sympatric strains in natural environments. High recombination rates coupled with the uncontrolled movement of strains can have disastrous consequences. For example, *X. fastidiosa* subsp. *multiplex* causing plum leaf scald was first detected in South America, i.e., Brazil, Argentina, and Paraguay, in the mid-1930s (61). Strains isolated from infected plums in Brazil showed close genetic proximity with U.S. isolates of *X. fastidiosa* subsp. *multiplex* (62). The latter species is supposed to be native to the United States (14, 17). This pathogen, feasibly introduced into Brazil, could have evolved in sympatry with native *X. fastidiosa* subsp. *pauca*, whose host range is currently unknown. Then an intersubspecific recombination between representatives of these two subspecies may have led to a host shift from yet unknown native hosts of *X. fastidiosa* subsp. *pauca* to citrus and coffee (16). Recently, other cases of intersubspecific recombinations were documented in the United States as linked with the emergence of *X. fastidiosa* in mulberry, blueberry, and blackberry (11, 63).

The strains isolated from coffee plants grown in Central and South America are polymorphic at the seven MLST loci, with at least 17 STs (<http://pubmlst.org/xfastidiosa/>). At least four STs (ST14, ST16, ST53, and ST74) were identified for the coffee plant-infecting *X. fastidiosa* subsp. *pauca* strains. For these STs, no one locus presents a single allele, indicating that there is genetic variation at all seven loci. As the coffee plant species *C. canephora* and *C. arabica* are both grown in large but different areas of Latin America, it is not likely that bacterial genetic differentiation is linked to host genotypes. In addition, both coffee species were introduced less than 300 years ago in Latin America (64) via different introduction events. It has been suggested that in Brazil, coffee species had recruited *X. fastidiosa* subsp. *pauca* through intersubspecific recombination (16). Indeed, it was hypothesized that Brazilian *X. fastidiosa* subsp. *pauca* was originally unable to infect coffee plants, but that adaptation to this host plant became possible only after the introduction of novel genetic variation. The first description of CLS appears in 1995 (21). Even if the disease had been previously present but unidentified, it has been hypothesized that the recombination event leading to the host shift has been a relatively recent event (16). It should therefore be observed that either this original recombinant strain diversified quickly and invaded most equatorial coffee-producing areas from Central to South America or that coffee species recruited an already diversified but *Xylella*-adapted population.

Recombination is an important driving force of genome evolution in *X. fastidiosa*, including homologous recombination but also gene acquisition through HGT (15, 55). *X. fastidiosa* has the largest ratio of phage genes to genome size (7 to 9%) in a set of 37 phytopathogenic bacterial genomes (65). Various phage species, including Xfas53, were predicted in the sequenced genomes. The temperate phage Xfas53 has been propagated and purified from the *X. fastidiosa* strain Temecula (66). This lytic phage has a chimeric structure that combines characteristics of P2- and P22-type phages. It harbors a genome of 36.7 kb that contains 45 CDSs (66). In CFBP 8072, a large region of 126.8 kb is predicted to contain 31 CDSs from Xfas53, and 8 CDSs are located in another region. In CFBP 8073, five regions contained from seven to 14 Xfas53 CDSs.

The other sequences identified by PHAST were similar to lytic prophages of various origin, some of which are found in other plant-pathogenic bacteria, such as *Pseudomonas* spp. (prophage F10) and *Ralstonia solanacearum* (prophage RSK1), or in bacteria associated with decaying plant material (prophage Φ SM from *Cel lulomonas* spp.). Apart from lytic phages, sequences of filamentous phages have been identified. This is the case of the filamentous phage Cf1 that has been commonly found infecting *Xanthomonas* species. This phage has the ability to reduce the growth of infected cells (67). While several phages have been identified in *X. fastidiosa* strains 9a5c, 6c, and 32 (*X. fastidiosa* subsp. *pauca*), Temecula1 (*X. fastidiosa* subsp. *fastidiosa*), Dixon (*X. fastidiosa* subsp. *multiplex*), and Ann-1 (*X. fastidiosa* subsp. *sandyi*) (15, 46, 55, 57, 65), none of these were identified in CFBP 8072 or CFBP 8073 by PHAST but were identified, at least partially and/or fragmented, in the genome sequences of CFBP 8072 or CFBP 8073, based on a blast search. The prophage Xfp6 shared by the 9a5c and 6c strains (55) was also found in strains CFBP 8072 and CFBP 8073 with a very high level of conservation. Hence, phage activity is still in process in strain CFBP 8072 or CFBP 8073 and more generally in *X. fastidiosa*, being thus another mechanism contributing to the ongoing diversification of the pathogen.

Coffee plant-colonizing strains are genetically diverse, not only in a comparison of strains from South America and Central America but also in a comparison of those within Central America. Our results confirm data previously obtained by Montero-Astúa et al. (68). In order to identify potential determinants of coffee plant adaptation, genome sequences of coffee plant-infecting strains were compared. No groups of orthologs are specific to coffee plant-infecting strains. In contrast, the k-mer approach helped to identify SNPs or fragments that were specific to coffee plant-infecting strains. Most of them remained silent at the protein level and, hence, probably did not impact bacterial interactions with the plant. They may indicate ongoing differentiation of strains based on host constraint.

In this study, the presence of novel alleles together with previously described alleles in these STs show evidence of recombination events. This study emphasizes recombination as a factor of divergence among *X. fastidiosa* strains. As host shifting associated with the recombination of phylogenetically distant strains was already documented for *X. fastidiosa*, the current scenario of interception and emergence of *X. fastidiosa* strains in Europe highlight the importance of avoiding any further introductions in order to limit the risk of creating new genotypes or discovering new hosts.

ACKNOWLEDGMENTS

We thank Rodrigo P. P. Almeida for his advice concerning the isolation of *X. fastidiosa*, Leonardo de la Fuente for the gift of the Georgia plum strain (CFBP 8070), Jérôme Gouzy and Sébastien Carrère for annotating the genome sequences, and Matthieu Barret for carefully reading the manuscript.

FUNDING INFORMATION

The 6-month salary of Stelly Mississippi to participate in this study was provided by Nestlé.

REFERENCES

1. EFSA Panel on Plant Health. 2015. Scientific opinion on the risks to plant health posed by *Xylella fastidiosa* in the EU territory, with the identification and evaluation of risk reduction options. EFSA J 13:3989.
2. Leu LS, Su CC. 1993. Isolation, cultivation, and pathogenicity of *Xylella*

- fastidiosa*, the causal bacterium of pear leaf scorch disease in Taiwan. Plant Dis 77:642–646. <http://dx.doi.org/10.1094/PD-77-0642>.
3. Su CC, Chang CJ, Chang CM, Shih HT, Tzeng KC, Jan FJ, Kao CW, Deng WL. 2013. Pierce's disease of grapevines in Taiwan: isolation, cultivation and pathogenicity of *Xylella fastidiosa*. J Phytopathol 161:389–396. <http://dx.doi.org/10.1111/jph.12075>.
 4. Amanifar N, Taghavi M, Izadpanah K, Babaei G. 2014. Isolation and pathogenicity of *Xylella fastidiosa* from grapevine and almond in Iran. Phytopathol Mediterr 53:318–327.
 5. Cariddi C, Saponari M, Boscia D, de Stradis A, Loconsole G, Nigro F, Porcelli F, Potere O, Martelli GP. 2014. Isolation of a *Xylella fastidiosa* strain infecting olive and oleander in Apulia, Italy. J Plant Pathol 96:1–5.
 6. Elbeaino T, Valentini F, Abou Kubaa R, Moubarak P, Yaseen T, Digiario M. 2014. Multilocus sequence typing of *Xylella fastidiosa* isolated from olive affected by “olive quick decline syndrome” in Italy. Phytopathol Mediterr 53:533–542.
 7. Janse JD, Valentini F, Purcell AH, Almeida RPP. 2012. Detection and identification methods and new tests as used and developed in the framework of COST873 for bacteria pathogenic to stone fruits and nuts. J Plant Pathol 94:S1.147–S1.154.
 8. Schaad NW, Postnikova E, Lacy G, Fatmi M, Chang CJ. 2004. *Xylella fastidiosa* subspecies: *X. fastidiosa* subsp. *piercei* subsp. nov., *X. fastidiosa* subsp. *multplex* subsp. nov., and *X. fastidiosa* subsp. *pauca* subsp. nov. Syst Appl Microbiol 27:290–300. (Erratum, 27:763.) <http://dx.doi.org/10.1078/0723-2020-00263>.
 9. Schuenzel EL, Scally M, Stouthamer R, Nunney L. 2005. A multigene phylogenetic study of clonal diversity and divergence in North American strains of the plant pathogen *Xylella fastidiosa*. Appl Environ Microbiol 71:3832–3839. <http://dx.doi.org/10.1128/AEM.71.7.3832-3839.2005>.
 10. Randall JJ, Goldberg NP, Kemp JD, Radionenko M, French JM, Olsen MW, Hanson SF. 2009. Genetic analysis of a novel *Xylella fastidiosa* subspecies found in the southwestern United States. Appl Environ Microbiol 75:5631–5638. <http://dx.doi.org/10.1128/AEM.00609-09>.
 11. Nunney L, Schuenzel EL, Scally M, Bromley RE, Stouthamer R. 2014. Large-scale intersubspecific recombination in the plant-pathogenic bacterium *Xylella fastidiosa* is associated with the host shift to mulberry. Appl Environ Microbiol 80:3025–3033. <http://dx.doi.org/10.1128/AEM.04112-13>.
 12. Bull CT, De Boer SH, Denny TP, Firrao G, Fischer-Le Saux M, Saddler GS, Scortichini M, Stead DE, Takikawa Y. 2012. List of new names of plant pathogenic bacteria (2008–2010). J Plant Pathol 94:21–27.
 13. Bull CT, Coutinho TA, Denny TP, Firrao G, Fischer-Le Saux M, Li X, Saddler GS, Scortichini M, Stead DE, Takikawa Y. 2014. List of new names of plant pathogenic bacteria (2011–2012). J Plant Pathol 96:223–226.
 14. Nunney L, Yuan X, Bromley R, Hartung J, Montero-Astua M, Moreira L, Ortiz B, Stouthamer R. 2010. Population genomic analysis of a bacterial plant pathogen: novel insight into the origins of Pierce's disease of grapevine in the U.S. PLoS One 5:e15488. <http://dx.doi.org/10.1371/journal.pone.0015488>.
 15. Nunes LR, Rosato YB, Muto NH, Yanai GM, da Silva VS, de Leite DB, Gonçalves ER, de Souza AA, Coletta-Filho HD, Machado MA, Lopes SA, de Oliveira RC. 2003. Microarray analyses of *Xylella fastidiosa* provide evidence of coordinated transcription control of laterally transferred elements. Genome Res 13:570–578. <http://dx.doi.org/10.1101/gr.930803>.
 16. Nunney L, Yuan X, Bromley RE. 2012. Detecting genetic introgression: high levels of intersubspecific recombination found in *Xylella fastidiosa* in Brazil. Appl Environ Microbiol 78:4702–4714. <http://dx.doi.org/10.1128/AEM.01126-12>.
 17. Yuan X, Morano L, Bromley R, Spring-Pearson S, Stouthamer R, Nunney L. 2010. Multilocus sequence typing of *Xylella fastidiosa* causing Pierce's disease and oleander leaf scorch in the United States. Phytopathology 100:601–611. <http://dx.doi.org/10.1094/PHYTO-100-6-0601>.
 18. Almeida RPP, Nascimento FE, Chau J, Prado SS, Tsai CW, Lopes SA, Lopes JRS. 2008. Genetic structure and biology of *Xylella fastidiosa* causing disease in citrus and coffee in Brazil. Appl Environ Microbiol 74:3690–3701. <http://dx.doi.org/10.1128/AEM.02388-07>.
 19. Nunney L, Ortiz B, Russell SA, Ruiz Sánchez R, Stouthamer R. 2014. The complex biogeography of the plant pathogen *Xylella fastidiosa*: genetic evidence of introductions and subspecific introgression in Central America. PLoS One 9:e112463. <http://dx.doi.org/10.1371/journal.pone.0112463>.
 20. Haelterman RM, Tolocka PE, Roca ME, Guzmán FA, Fernández FD, Otero ML. 2015. First presumptive diagnosis of *Xylella fastidiosa* causing olive scorch in Argentina. J Plant Pathol 97:391–403.
 21. Beretta MJG, Harakava R, Chagas CM. 1996. First report of *Xylella fastidiosa* in coffee. Plant Dis 80:821. <http://dx.doi.org/10.1094/PD-80-0821D>.
 22. Rodriguez CM, Obando JJ, Villalobos W, Moreira L, Rivera C. 2001. First report of *Xylella fastidiosa* infecting coffee in Costa Rica. Plant Dis 85:1027. <http://dx.doi.org/10.1094/PDIS.2001.85.9.1027A>.
 23. de Lima JEO, Miranda VS, Hartung JS, Brlansky RH, Coutinho A, Roberto SR, Carlos EF. 1998. Coffee leaf scorch bacterium: axenic culture, pathogenicity, and comparison with *Xylella fastidiosa* of citrus. Plant Dis 2:94–97.
 24. Davis AP, Govaerts R, Bridson DM, Stoffelen P. 2006. An annotated taxonomic conspectus of the genus *Coffea* (Rubiaceae). Bot J Lin Soc 152: 465–512. <http://dx.doi.org/10.1111/j.1095-8339.2006.00584.x>.
 25. Davis AP, Tosh J, Ruch N, Fay M. 2011. Growing coffee: *Psilanthus* (Rubiaceae) subsumed on the basis of molecular and morphological data; implications for the size, morphology, distribution and evolutionary history of *Coffea*. Bot J Lin Soc 167:357–377. <http://dx.doi.org/10.1111/j.1095-8339.2011.01177.x>.
 26. Denouet F, Carretero-Paulet L, Dereeper A, Droc G, Guyot R, Pietrella M, Zheng C, Alberti A, Anthony F, Aprea G, Aury JM, Bento P, Bernard M, Bocs S, Campa C, Cenci A, Combes MC, Crouzillat D, da Silva C, Daddiego L, De Bellis F, Dussert S, Garsmeur O, Gayraud T, Guignon V, Jahn K, Jamilloux V, Joët T, Labadie K, Lan T, Leclercq J, Lepelley M, Leroy T, Li LT, Librado P, Lopez L, Muñoz A, Noel B, Pallavicini A, Perrotta G, Poncet V, Pot D, Priyono Rigoreau M, Rouard M, Rozas J, Tranchant-Dubreuil C, VanBuren R, Zhang Q, Andrade AC, Argout X, et al. 2014. The coffee genome provides insight into the convergent evolution of caffeine biosynthesis. Science 345:1181–1184. <http://dx.doi.org/10.1126/science.1255274>.
 27. Lashermes P, Combes MC, Robert J, Trouslot P, D'Hont A, Anthony F, Charrier A. 1999. Molecular characterisation and origin of the *Coffea arabica* L. genome. Mol Gen Genet 261:259–266. <http://dx.doi.org/10.1007/s004380050965>.
 28. Quiroz-Figueroa FR, Fuentes-Cerda CFJ, Rojas-Herrera R, Loyola-Vargas VM. 2002. Histological studies on the developmental stages and differentiation of two different somatic embryogenesis systems of *Coffea arabica*. Plant Cell Rep 20:1141–1149. <http://dx.doi.org/10.1007/s00299-002-0464-x>.
 29. European and Mediterranean Plant Protection Organization. 2012. EPPO Reporting Service no. 8, Paris, 2012-08-01. 2012/165 - *Xylella fastidiosa* detected in a containment facility in France. <http://archives.eppo.int/EPPOReporting/2012/Rse-1208.pdf>.
 30. Wells JM, Raju BC, Nyland G, Lowe SK. 1981. Medium for isolation and growth of bacteria associated with plum leaf scald and phony peach diseases. Appl Environ Microbiol 42:357–363.
 31. Davis MJ, Raju BC, Brlansky RH, Lee RF, Timmer LW, Norris RC, McCoy RE. 1983. Periwinkle wilt bacterium: axenic culture, pathogenicity, and relationships with other gram-negative, xylem-inhabiting bacteria. Phytopathology 73:1510–1515. <http://dx.doi.org/10.1094/Phyto-73-1510>.
 32. Anonymous. 2009. Indirect immunofluorescence test for plant pathogenic bacteria. EPPO standard PM7/97. EPPO Bull 39:413–416.
 33. Hernandez-Martinez R, Costa HS, Dumenyo CK, Cooksey DA. 2006. Differentiation of strains of *Xylella fastidiosa* infecting grape, almonds and oleander using a multiprimer PCR assay. Plant Dis 90:1382–1388. <http://dx.doi.org/10.1094/PD-90-1382>.
 34. Pooler MR, Hartung JS. 1995. Specific PCR detection and identification of *Xylella fastidiosa* strains causing citrus variegated chlorosis. Curr Microbiol 31:377–381. <http://dx.doi.org/10.1007/BF00294703>.
 35. Scally M, Schuenzel EL, Stouthamer R, Nunney L. 2005. Multilocus sequence type system for the plant pathogen *Xylella fastidiosa* and relative contributions of recombination and point mutation to clonal diversity. Appl Environ Microbiol 71:8491–8499. <http://dx.doi.org/10.1128/AEM.71.12.8491-8499.2005>.
 36. Kearse M, Moir R, Wilson A, Stones-Havas S, Cheung M, Sturrock S, Buxton S, Cooper A, Markowitz S, Duran C, Thierer T, Ashton B, Meintjes P, Drummond A. 2012. Geneious Basic: an integrated and extendable desktop software platform for the organization and analysis of sequence data. Bioinformatics 28:1647–1649. <http://dx.doi.org/10.1093/bioinformatics/bts199>.
 37. Jacques MA, Durand K, Orgeur G, Balidas S, Fricot C, Bonneau S,

- Quilvére A, Audusseau C, Olivier V, Grimault V, Mathis R. 2012. Phylogenetic analysis and polyphasic characterization of *Clavibacter michiganensis* strains isolated from tomato seeds reveal that non-pathogenic strains are distinct from *C. michiganensis* subsp. *michiganensis*. *Appl Environ Microbiol* 78:8388–8402. <http://dx.doi.org/10.1128/AEM.02158-12>.
38. Zerbino DR, Birney E. 2008. Velvet: algorithms for de novo short read assembly using de Bruijn graphs. *Genome Res* 18:821–829. <http://dx.doi.org/10.1101/gr.074492.107>.
39. Luo R, Liu B, Xie P, Li Z, Huang W, Yuan J, He G, Chen Y, Pan Q, Liu Y, Tang J, Wu G, Zhang H, Shi Y, Yu C, Wang B, Lu Y, Han C, Cheung D, Yiu S, Peng S, Xiaoqian Z, Liu G, Liao X, Li Y, Yang H, Wang J, Lam T. 2012. SOAPdenovo2: an empirically improved memory-efficient short-read de novo assembler. *Gigascience* 1:18. <http://dx.doi.org/10.1186/2047-217X-1-18>.
40. Sallet E, Gouzy J, Schiex T. 2014. EuGene-PP: a next generation automated annotation pipeline for prokaryotic genomes. *Bioinformatics* 30:2659–2661. <http://dx.doi.org/10.1093/bioinformatics/btu366>.
41. Goris J, Konstantinidis KT, Klappenbach JA, Coenye T, Vandamme P, Tiedje JM. 2007. DNA-DNA hybridization values and their relationship to whole-genome sequence similarities. *Int J Syst Evol Microbiol* 57:81–91. <http://dx.doi.org/10.1099/ijs.0.64483-0>.
42. Richter M, Rosselló-Móra R. 2009. Shifting the genomic gold standard for the prokaryotic species definition. *Proc Natl Acad Sci U S A* 106:19126–19131. <http://dx.doi.org/10.1073/pnas.0906412106>.
43. Bardou P, Mariette J, Escudé F, Djemiel C, Klopp C. 2014. Jvarkit: an interactive Venn diagram viewer. *BMC Bioinformatics* 15:293. <http://dx.doi.org/10.1186/1471-2105-15-293>.
44. Xu Z, Hao B. 2009. CVTtree update: a newly designed phylogenetic study platform using composition vectors and whole genomes. *Nucleic Acids Res* 37:W174–W178. <http://dx.doi.org/10.1093/nar/gkp278>.
45. Zhou Y, Liang Y, Lynch KH, Dennis JJ, Wishart D. 2011. PHAST: a fast phage search tool. *Nucleic Acids Res* 39:W347–W352. <http://dx.doi.org/10.1093/nar/gkr485>.
46. Simpson AJ, Reinach FC, Arruda P, Abreu FA, Acencio M, Alvarenga R, Alves LM, Araya JE, Baia GS, Baptista CS, Barros MH, Bonaccorsi ED, Bordin S, Bové JM, Briones MR, Bueno MR, Camargo AA, Camargo LE, Carraro DM, Carrer H, Colauto NB, Colombo C, Costa FF, Costa MC, Costa-Neto CM, Coutinho LL, Cristofani M, Dias-Neto E, Docena C, El-Dorry H, Facincani AP, Ferreira AJ, Ferreira VC, Ferro JA, Fraga JS, França SC, Franco MC, Frohme M, Furlan LR, Garnier M, Goldman GH, Goldman MH, Gomes SL, Gruber A, Ho PL, Hoheisel JD, Junqueira ML, Kemper EL, Kitajima JP, Krieger JE, et al. 2000. The genome sequence of the plant pathogen *Xylella fastidiosa*. *Nature* 406:151–159. <http://dx.doi.org/10.1038/35018003>.
47. Van Sluys MA, de Oliveira MC, Monteiro-Vitorello CB, Miyaki CY, Furlan LR, Camargo LE, da Silva AC, Moon DH, Takita MA, Lemos EG, Machado MA, Ferro MI, da Silva FR, Goldman MH, Goldman GH, Lemos MV, El-Dorry H, Tsai SM, Carrer H, Carraro DM, de Oliveira RC, Nunes LR, Siqueira WJ, Coutinho LL, Kimura ET, Ferro ES, Harakava R, Kuramae EE, Marino CL, Giglioti E, Abreu IL, Alves LM, do Amaral AM, Baia GS, Blanco SR, Brito MS, Cannavan FS, Celestino AV, da Cunha AF, Fenille RC, Ferro JA, Formighieri EF, Kishi LT, Leoni SG, Oliveira AR, Rosa VE, Jr, Sasaki FT, Sena JA, de Souza AA, Truffi D, et al. 2003. Comparative analyses of the complete genomes sequences of Pierce's disease and citrus variegated chlorosis strains of *Xylella fastidiosa*. *J Bacteriol* 185:1018–1026. <http://dx.doi.org/10.1128/JB.185.3.1018-1026.2003>.
48. Lombard V, Golaconda Ramulu H, Drula E, Coutinho PM, Henrissat B. 2014. The carbohydrate-active enzymes database (CAZy) in 2013. *Nucleic Acids Res* 42:D490–D495. <http://dx.doi.org/10.1093/nar/gkt1178>.
49. Kanehisa M, Goto S, Sato Y, Kawashima M, Furumichi M, Tanabe M. 2014. Data, information, knowledge and principle: back to metabolism in KEGG. *Nucleic Acids Res* 42:D199–D205. <http://dx.doi.org/10.1093/nar/gkt1076>.
50. Firrao G, Bazzi C. 1994. Specific identification of *Xylella fastidiosa* using the polymerase chain reaction. *Phytopathol Mediterr* 33:90–92.
51. Minsavage GV, Thompson CM, Hopkins DL, Leite RMVBC, Stall RE. 1994. Development of a polymerase chain protocol for detection of *Xylella fastidiosa* in plant tissue. *Phytopathology* 84:456–461. <http://dx.doi.org/10.1094/Phyto-84-456>.
52. Harper SJ, Ward LI, Clover GRG. 2010. Development of LAMP and real-time PCR methods for the rapid detection of *Xylella fastidiosa* for quarantine and field applications. *Phytopathology* 100:1282–1288. <http://dx.doi.org/10.1094/PHYTO-06-10-0168>.
53. Shimodaira H, Hasegawa M. 1999. Multiple comparisons of log likelihoods with applications to phylogenetic inference. *Mol Biol Evol* 16:1114–1116. <http://dx.doi.org/10.1093/oxfordjournals.molbev.a026201>.
54. Kung SH, Almeida RPP. 2014. Biological and genetic factors regulating natural competence in a bacterial plant pathogen. *Microbiology* 160:37–46. <http://dx.doi.org/10.1099/mic.0.070581-0>.
55. Barbosa D, Alencar VC, Souza Santos D, de Freitas Oliveira AC, de Souza AA, Coletta-Filho HD, Costa de Oliveira R, Nunes LR. 2015. Comparative genomic analysis of coffee-infecting *Xylella fastidiosa* strains isolated from Brazil. *Microbiology* 161:1018–1033. <http://dx.doi.org/10.1099/mic.0.000068>.
56. Chen J, Su CC, Deng WL, Jan FJ, Chang CJ, Huang H. 2014. Analyses of *Xylella* whole genome sequences and proposal of *Xylella taiwanensis* sp. nov. Proceedings of the 2014 Pierce's Disease Research Symposium, 15 to 17 December 2014, Sacramento, CA, USA.
57. Casjens S. 2003. Prophages and bacterial genomics: what have we learned so far? *Mol Microbiol* 49:277–300. <http://dx.doi.org/10.1046/j.1365-2958.2003.03580.x>.
58. Alencar VC, Barbosa D, Santos DS, Oliveira ACF, de Oliveira RC, Nunes LR. 2014. Genomic sequencing of two coffee-infecting strains of *Xylella fastidiosa* isolated from Brazil. *Genome Announc* 2:e01190-13. <http://dx.doi.org/10.1128/genomeA.01190-13>.
59. Bergsma-Vlami M, van de Bilt JJJ, Tjou-Tam-Sin NNA, van de Vossenbergh BTLH, Westenberg M. 2015. *Xylella fastidiosa* in *Coffea arabica* ornamental plants imported from Costa Rica and Honduras in the Netherlands. *J Plant Pathol* 97:395.
60. Chatterjee S, Wistrom C, Lindow SE. 2008. A cell-cell signaling sensor is required for virulence and insect transmission of *Xylella fastidiosa*. *Proc Natl Acad Sci U S A* 105:2670–2675. <http://dx.doi.org/10.1073/pnas.0712236105>.
61. French WJ, Kitajima EW. 1978. Occurrence of plum leaf scald in Brazil and Paraguay. *Plant Dis Rep* 62:1035–1038.
62. Mehta A, Leite RP, Rosato YB. 2001. Assessment of the genetic diversity of *Xylella fastidiosa* isolated from citrus in Brazil by PCR-RFLP of the 16S rDNA and 16S-23S intergenic spacer and rep-PCR fingerprinting. *Antonie Van Leeuwenhoek* 79:53–59. <http://dx.doi.org/10.1023/A:1010219811555>.
63. Nunney L, Hopkins DL, Morano LD, Russell SE, Stouthamer R. 2014. Intersubspecific recombination in *Xylella fastidiosa* strains native to the United States: infection of novel hosts associated with an unsuccessful invasion. *Appl Environ Microbiol* 80:1159–1169. <http://dx.doi.org/10.1128/AEM.02920-13>.
64. Pendergrast M. 2001. Uncommon grounds: the history of coffee and how it transformed our world. Texere, London, United Kingdom.
65. Varani AM, Monteiro-Vitorello CB, Nakaya HI, Van Sluys MA. 2013. The role of prophage in plant-pathogenic bacteria. *Annu Rev Phytopathol* 51:429–451. <http://dx.doi.org/10.1146/annurev-phyto-081211-173010>.
66. Summer EJ, Enderle CJ, Ahern SJ, Gill JJ, Torres CP, Appel DN, Black MC, Young R, Gonzalez CF. 2010. Genomic and biological analysis of phage Xfas53 and related prophages of *Xylella fastidiosa*. *J Bacteriol* 192:179–190. <http://dx.doi.org/10.1128/JB.01174-09>.
67. Kuo TT, Tan MS, Su MT, Yang MK. 1991. Complete nucleotide sequence of filamentous phage Cflc from *Xanthomonas campestris* pv. *citri*. *Nucleic Acids Res* 19:2498. <http://dx.doi.org/10.1093/nar/19.9.2498>.
68. Montero-Astúa M, Hartung JS, Aguilar E, Chacón C, Li W, Albertazzi FJ, Rivera C. 2007. Genetic diversity of *Xylella fastidiosa* strains from Costa Rica, São Paulo, Brazil, and United States. *Phytopathology* 97:1338–1347. <http://dx.doi.org/10.1094/PHYTO-97-10-1338>.
69. Chen J, Xie G, Han S, Chertkov O, Sims D, Civerolo EL. 2010. Whole-genome sequences of two *Xylella fastidiosa* strains (M12 and M23) causing almond leaf scorch disease in California. *J Bacteriol* 192:4534. <http://dx.doi.org/10.1128/JB.00651-10>.
70. Zhang S, Flores-Cruz Z, Kumar D, Chakrabarty P, Hopkins DL, Gabriel DW. 2011. The *Xylella fastidiosa* biocontrol strain EB92-1 genome is very similar and syntenic to Pierce's disease strains. *J Bacteriol* 193:5576–5577. <http://dx.doi.org/10.1128/JB.05430-11>.
71. Guan W, Shao J, Zhao T, Huang Q. 2014. Genome sequence of a *Xylella fastidiosa* strain causing mulberry leaf scorch disease in Maryland. *Genome Announc* 2:e00916-13. <http://dx.doi.org/10.1128/genomeA.00916-13>.

72. Chen J, Huang H, Chang C-J, Stenger DC. 2013. Draft genome sequence of *Xylella fastidiosa* subsp. *multiplex* strain Griffin-1 from *Quercus rubra* in Georgia. *Genome Announc* 1:e00756-13. <http://dx.doi.org/10.1128/genomeA.00756-13>.
73. Guan W, Shao J, Davis RE, Zhao T, Huang Q. 2014. Genome sequence of a *Xylella fastidiosa* strain causing sycamore leaf scorch disease in Virginia. *Genome Announc* 2:e00773-14. <http://dx.doi.org/10.1128/genomeA.00773-14>.
74. Giampetruzzi A, Chiumenti M, Saponari M, Donvito G, Italiano A, Loconsole G, Boscia D, Cariddi C, Martelli GP, Saldarelli P. 2015. Draft genome sequence of the *Xylella fastidiosa* CoDiRO strain. *Genome Announc* 3:e01538-14. <http://dx.doi.org/10.1128/genomeA.01538-14>.
75. Su C-C, Deng W-L, Jan F-J, Chang C-J, Huang H, Chen J. 2014. Draft genome sequence of *Xylella fastidiosa* pear leaf scorch strain in Taiwan. *Genome Announc* 2:e00166-14. <http://dx.doi.org/10.1128/genomeA.00166-14>.