

Small genome of the fungus *Escovopsis weberi*, a specialized disease agent of ant agriculture

Tom J. B. de Man^a, Jason E. Stajich^b, Christian P. Kubicek^c, Clotilde Teiling^d, Komal Chenthamara^c, Lea Atanasova^c, Irina S. Druzhinina^c, Natasha Levenkova^d, Stephanie S. L. Birnbaum^a, Seth M. Barribeau^{a,e}, Brooke A. Bozick^a, Garret Suen^f, Cameron R. Currie^f, and Nicole M. Gerardo^{a,1}

^aDepartment of Biology, Emory University, Atlanta, GA 30322; ^bDepartment of Plant Pathology and Microbiology, University of California, Riverside, CA 92521; ^cInstitute of Chemical Engineering, Vienna University of Technology, 1060 Vienna, Austria; ^d454 Life Sciences, Roche Company, Branford, CT 06405; ^eDepartment of Biology, East Carolina University, Greenville, NC 27858; and ^fDepartment of Bacteriology, University of Wisconsin, Madison, WI 53706

Edited by Nancy A. Moran, University of Texas, Austin, TX, and approved February 9, 2016 (received for review September 23, 2015)

Many microorganisms with specialized lifestyles have reduced genomes. This is best understood in beneficial bacterial symbioses, where partner fidelity facilitates loss of genes necessary for living independently. Specialized microbial pathogens may also exhibit gene loss relative to generalists. Here, we demonstrate that *Escovopsis weberi*, a fungal parasite of the crops of fungus-growing ants, has a reduced genome in terms of both size and gene content relative to closely related but less specialized fungi. Although primary metabolism genes have been retained, the *E. weberi* genome is depleted in carbohydrate active enzymes, which is consistent with reliance on a host with these functions. *E. weberi* has also lost genes considered necessary for sexual reproduction. Contrasting these losses, the genome encodes unique secondary metabolite biosynthesis clusters, some of which include genes that exhibit up-regulated expression during host attack. Thus, the specialized nature of the interaction between *Escovopsis* and ant agriculture is reflected in the parasite's genome.

mycoparasitism | repeat-induced point mutation | *Atta cephalotes* | attine | genome reduction

The highly evolved agricultural lifestyle of leaf-cutting ants has attracted particular attention because these ants cultivate a symbiotic fungus that serves as their major food source. These ants cut leaves, preprocess them into small pieces, and feed them to the cultivated fungus (1). The capacity of the cultivated fungus to break down plant material gives ant agriculturalists access to the vast nutrient stores locked within neotropical plants (Fig. 1A) (2–5). The symbiosis between fungus-growing ants and their cultivated fungi has persisted for at least 50 million years (6).

Like human agriculture, ant agriculture is hampered by disease. The ants' fungal crops are attacked and consumed by fungal parasites of the genus *Escovopsis* (Ascomycota, Pezizomycotina: anamorphic Hypocreales) (Fig. 1A) (7), which have evolved in association with the ants and their cultivated fungi (8). *Escovopsis* infection can have detrimental impacts on garden health and, consequently, on the survival of ant colonies (9, 10). Such mycoparasitism, the phenomenon whereby one fungus is parasitic on another fungus, is rare. It is most well-known for species from the genus *Trichoderma*, some of which are used as biocontrol agents for fungal diseases and others of which attack human-cultivated fungi (11–13). In contrast to *Trichoderma* species, however, *Escovopsis* species grow poorly in their hosts' absence (SI Appendix, Figs. S1 and S2).

Escovopsis species have never been isolated outside of fungus-growing ant colonies, and different strains of *Escovopsis* are capable of attacking the fungi grown by different fungus-growing ant species (8, 14, 15). The long-term, specialized evolutionary history of the association between *Escovopsis* and their hosts provides a unique venue to explore the consequences of host specialization on pathogen genome evolution. Here, we assemble and annotate the genome of a strain of *Escovopsis weberi*. Consistent with expectations under an evolutionary transition toward using a narrow host range, and similar to many other specialized, host-associated microbes (16, 17), *E. weberi* exhibits gene loss. Contrasting other fungal pathogens, the

large genomes of which are expanded with genetic elements that influence host adaptation (18), the genome size of *Escovopsis* is small compared with those of its closest sequenced relatives.

Basic Features of the Small *Escovopsis* Genome

We sequenced the genome of *E. weberi* strain CC031208-10 isolated from a fungal garden of the leaf-cutting ant *Atta cephalotes*, a widely distributed fungus-growing ant species, the genome of which has been recently sequenced (19). This strain is closely related to *Escovopsis* strains isolated from other leaf-cutting ant colonies (SI Appendix, Fig. S3). Sequencing performed with the 454 FLX Titanium pyrosequencing platform generated ~4.4 million reads, which assembled into 29 scaffolds with a N50 of 2.58 Mbp and an overall genome assembly length of 27.20 Mbp. The G+C content of the *Escovopsis* genome is 55.74%, similar to other fungi in the Hypocreales (SI Appendix, Table S1). We identified 204 tRNA genes in association with 44 codons and all 20 amino acids (Dataset S1). Approximately 4% of the assembly consists of repetitive elements, including simple sequence repeats such as microsatellites (Dataset S1) and transposable elements (SI Appendix, Fig. S4). The genome can be viewed through the Genome Browser at gb2.fungalgenomes.org/.

Significance

Many organisms are specialists living within a narrow range of conditions. Pathogens are often adapted to efficiently exploit only a few hosts species, or sometimes, only some genotypes within a species. The genomes of such parasites are predicted to maintain genes critical for host utilization and to lose genes no longer necessary outside their constrained lifestyle. We demonstrate that the genomic content of a fungal pathogen specialized to attack and consume fungus cultivated by ants meets these predictions. Despite a reduced genome size and gene content in comparison with less specialized relatives, the genome of this agricultural pathogen retains genes necessary for production of toxins, a step critical to host attack, and for breaking down nutrients abundant in its host.

Author contributions: T.J.B.d.M., J.E.S., C.P.K., C.T., K.C., L.A., I.S.D., N.L., S.S.L.B., S.M.B., G.S., C.R.C., and N.M.G. designed research; T.J.B.d.M., J.E.S., C.P.K., K.C., L.A., I.S.D., N.L., S.S.L.B., and S.M.B. performed research; T.J.B.d.M., J.E.S., C.P.K., K.C., L.A., I.S.D., N.L., B.A.B., and N.M.G. analyzed data; and T.J.B.d.M., J.E.S., C.P.K., S.S.L.B., B.A.B., G.S., C.R.C., and N.M.G. wrote the paper.

The authors declare no conflict of interest.

This article is a PNAS Direct Submission.

Data deposition: The raw dataset has been deposited at DNA Data Bank of Japan/European Molecular Biology Laboratory/GenBank under accession [PRJNA253870](https://www.ncbi.nlm.nih.gov/nuccore/PRJNA253870), and the whole-genome assembly has been deposited under accession [LGSR00000000](https://www.ncbi.nlm.nih.gov/nuccore/LGSR00000000). The version described here is version [LGSR01000000](https://www.ncbi.nlm.nih.gov/nuccore/LGSR01000000). RNA-seq reads have been deposited in the Sequence Read Archive under accession [SRP049545](https://www.ncbi.nlm.nih.gov/nuccore/SRP049545).

¹To whom correspondence should be addressed. Email: nicole.gerardo@emory.edu.

This article contains supporting information online at www.pnas.org/lookup/suppl/doi:10.1073/pnas.1518501113/-DCSupplemental.

Fig. 1. *Escovopsis weberi*, a specialized mycoparasite of the fungus-growing ant symbiosis, has a small genome compared with other Pezizomycotina fungi. (A) Both fungus-growing ants and the mycoparasite *E. weberi* use the ants' cultivated fungi as their primary food source. The ability of the cultivated fungi to efficiently break down plant material gives both consumers access to the biomass of neotropical plants. (B) Size and protein-coding gene content of genomes of diverse fungi in the Pezizomycotina. Bayesian phylogeny estimated using partial amino acid alignments of three genes (*Rpb1*, *Rpb2*, *ef1-α*). All posterior probabilities are greater than 0.95. Phylogeny is rooted with *Saccharomyces cerevisiae* (not shown). (C) Relationship between genome size and gene content. A list of genomes included in this panel is in [SI Appendix, Table S1](#).

Using k-mer frequency analysis as an assembly-independent estimate of genome size ([Dataset S2](#)) (20), we estimate the true genome size to be 29.45 ± 2 Mb in length, among the smallest known genomes of all Pezizomycotina (Fig. 1), the largest and most diverse group of ascomycete fungi. Indicative of a complete genome assembly, we identified 239 of 248 super-conserved Core Eukaryotic Genes (CEGs) (21, 22). *Escovopsis* has 6,870 predicted protein-coding genes ([Dataset S3](#)), substantially fewer than other Pezizomycotina (Fig. 1 and [SI Appendix, Table S1](#)). The average gene length (1,623 bp) and mean content of exons per gene (2.74) are similar to estimates from closely related Pezizomycotina ([SI Appendix, Table S2](#)). Fifty-five percent of the encoded proteins were assigned to Gene Ontology terms, and 76% contain a protein family (PFAM) domain ([Dataset S4](#)). Although the number of predicted genes is greatly reduced compared with most other Pezizomycotina, PFAM analysis as well as manual functional annotation of all genes against the National Center for Biotechnology Information (NCBI) nonredundant database ([Dataset S3](#)) indicate that the largest gene families in *Escovopsis* are also common in closely related fungi ([SI Appendix, Table S3](#)).

Potential Loss of Sex

An inability of *E. weberi* to undergo sexual reproduction is suggested by the striking absence of a functional Mating-Type (MAT) locus, as no complete *MAT1-2* and *MAT1-1* loci were identified (see [SI Appendix, Fig. S5](#), for details). *E. weberi* also has no homologs to the small peptide pheromones necessary for sexual reproduction in *Trichoderma reesei* (23). These findings are consistent with the fact that there is no described teleomorph for *E. weberi* and suggest that this fungus—unlike most others that are predominantly found in their anamorphic form (24)—is asexual. Identification of *STE2* and *STE3* genes in the genome, homologs of *T. reesei* receptor proteins necessary for sexual reproduction (23), does suggest that *E. weberi*—or an ancestor—has a history of sexual reproduction.

Loss of sex in *E. weberi* would be surprising because *Escovopsis* presumably must adapt to an array of defenses mounted by its fungal host and associated symbionts, and sexual recombination can provide an advantage in terms of facilitating the generation of variants that are able to counter changing defenses (25, 26). In response to *Escovopsis* infection, the cultivar can use antibiotics that inhibit *Escovopsis* growth (14), the ant agriculturalists mount a number of behavioral defenses to remove the pathogen (27), and the ants support bacteria that produce *Escovopsis*-inhibiting antibiotics (28). All of these defenses could potentially change (either plastically or evolutionarily) in response to *Escovopsis* infection. There are several important considerations in the case of complex symbiotic systems such as that of the fungus-growing ant symbiosis, however. First, the cultivar, likely under the strongest selection to evolve defenses to counteract *Escovopsis* attack, reproduces mostly asexually, and somatic incompatibilities limit genetic exchange between strains (29, 30); the cultivar may be constrained to not evolve rapidly so as to maintain a mutualism with the ants [i.e., Red King hypothesis for slow evolution of mutualistic partners (31)]. Second, *Escovopsis* too can benefit from symbionts [e.g., black yeast that inhibit growth of antibiotic-producing bacteria (32)], which in turn themselves could evolve in response to changing defenses. These combined features may lessen selection to maintain sexual recombination.

Lack of Repeat-Induced Point Mutation

One important consequence of the loss of sex for the genome would be the hindrance of continued Repeat-Induced Point mutation (RIP), which requires sexual recombination (33). RIP, originally described in *Neurospora crassa* (33) and later shown to be active in *Trichoderma* (34), a genus of fungi closely related to *Escovopsis* (Fig. 1B and [SI Appendix, Fig. S6](#)), is a common ([SI Appendix, Table S4](#)), irreversible fungal-defense mechanism that preferentially alters C:G to T:A nucleotides and acts mainly on transposable elements but also on protein-coding genes (35), potentially leading to gene inactivation

Fig. 2. Similarities between *Escovopsis* and *Trichoderma*. (A) Mesosyntenic between *E. weberi* and *T. virens*. Scaffolds of *E. weberi* are multicolored. *T. virens* scaffolds are black. Only scaffolds containing syntenic regions are shown. (B) Gene content overlap between *E. weberi* and three *Trichoderma* species. Like *Escovopsis* spp., *Trichoderma* spp. are mycoparasites (fungi that attack and consume other fungi), although they are less specialized and are also able to obtain nutrients from dead organic matter. Orthologs were assigned using all-against-all BLASTP for amino acids and inparanoid/multiparanoid (sequence overlap coverage $\geq 50\%$).

and genome reduction. The *E. weberi* genome lacks four genes involved in RIP: *qip*, *qde1*, *qde3*, and *sad1* (SI Appendix, Table S5). Similar RIP deactivation in *Blumeria graminis* and other specialized plant pathogens is postulated to have led to extensive retrotransposon proliferation and genome-size expansion (16), contrasting the genomic architecture of *E. weberi*, which along with its reduced genome size, has a paucity of transposable elements (SI Appendix, Fig. S4) and gene paralogs (only four; SI Appendix, Table S6). One possibility is that RIP deactivation in *E. weberi* is a fairly recent phenomenon: the genome does contain footprints of past RIP operation (SI Appendix, Table S7), suggesting that RIP may have limited genome expansion in the past.

Genomic Similarities to Closely Related Fungi

Phylogenetic placement of *Escovopsis* within the Hypocreales (SI Appendix, Fig. S6) confirms that the most closely related fungi to *Escovopsis* with available genome sequences are within the genus

Trichoderma, which diversified from a mycoparasitic ancestor (36). *Escovopsis* diverged from *Trichoderma* ~50 million years ago (SI Appendix, Fig. S7), coincident with the evolution of ant fungiculture (6, 37). Pairwise sequence comparison of the genome sequences of *E. weberi* with both *Trichoderma atroviride* and *Trichoderma virens* (Fig. 2A) revealed a high degree of micro mesosyntenic, indicating that genome segments have a similar gene content but shuffled order and orientation, likely due to intrachromosomal rearrangements (38). Compared with *T. virens*, only 6% of *E. weberi*'s genes are located outside of shared syntenic blocks; 42% of these nonsyntenic genes are species-specific to *E. weberi* and encode proteins of unknown function. Similarities to *Trichoderma* will facilitate further functional analyses of this ant agricultural pathogen.

Orthology analysis, based on bidirectional best BLAST hits, between the *E. weberi* gene set and those of three *Trichoderma* spp. (*T. atroviride*, *T. reesei*, *T. virens*), which, like *Escovopsis* spp., are mycoparasites, revealed that 80% of *E. weberi*'s genes have homologs in all three *Trichoderma* genomes, and an additional 5% are found in at least one of the *Trichoderma* genomes (Fig. 2B and Dataset S3). *E. weberi* shares more orthologs with *T. virens* and *T. atroviride* (Fig. 2B), which may be driven by their substantially higher gene content than *T. reesei* (Fig. 1B). Most of the 1,066 genes unique to *E. weberi* relative to *Trichoderma* spp. are of unknown function, and only 128 of these genes exhibit homology to proteins in other Pezizomycotina (Dataset S5), including *Metarhizium*, *Fusarium*, and *Colletotrichum* species (SI Appendix, Table S8). The latter is intriguing as *Colletotrichum* is not closely related to the genus *Escovopsis* but is a genus containing obligate pathogens (39).

Genomic Similarities to Other Specialized Fungi with Small Genomes

Although some specialized, host-associated fungi exhibit genome expansion, in part due to proliferation of retrotransposons [e.g., *B. graminis* (16)], other specialized, host-associated fungi have small genomes. For example, the Yeast Like Symbiont (YLS), an obligate, specialized fungal endosymbiont of the aphid *Cerataphis brasiliensis* (40), is predicted to have had strict association with its host insects for millions of years, replacing the role of *Buchnera aphidicola*, an obligate bacterial symbiont found in other aphid species (41). *Trichophyton rubrum*, another example, is a human skin-specific fungal pathogen and causative agent of athlete's foot (42). Like *E. weberi*, YLS and *T. rubrum* have two of the smallest estimated genome sizes among the Pezizomycotina (~25 and 22 Mb, respectively). Fifty-one percent of *E. weberi*'s 6,870 protein-coding genes have orthologs in both YLS and *T. rubrum* (SI Appendix, Fig. S8), indicative of a core gene set for these host-associated, although ecologically distinct, taxa. This overlapping core set consists mostly of housekeeping genes involved in central metabolism and in DNA, RNA, protein, and organelle biosynthesis. Genes unique to *E. weberi*, relative to those shared between the three genomes, are enriched in transcription factors (Zn2Cys6 and C2H2 type) and glycosyl hydrolases, which assist in the hydrolysis of glycosidic bonds in complex sugars (SI Appendix, Table S9). Of the 1,834 genes unique to *E. weberi* relative to YLS and *T. rubrum*, 1,064 are found in the mycoparasite *T. virens* of which 459 encode uncharacterized putative proteins. Of note, the glycosyl hydrolases present in the core set (i.e., those shared among YLS, *Trichophyton*, and *Escovopsis*) and those shared only between *T. virens* and *E. weberi* exhibit a clear bias: whereas the core set contains all of the GH13 amylolytic and GH16 β -glucanolytic hydrolases, the 1,064 genes shared with *T. virens* are strongly enriched in GH3, GH5, and GH12 endo- and exo- β -glucanases and particularly in GH18 chitinases (SI Appendix, Table S9), which may play a role in *Escovopsis* breaking down the chitin within the cell walls of host fungi.

Specialization and Gene Loss

In some respects, fungus-growing ants and *Escovopsis* occupy a similar niche, obtaining nutrients from the cultivated fungus, which has the capacity to break down diverse, abundant plant material into nutrients that the ants and parasite can use (Fig. 1A) (2, 3). Thus, there should be many degradation capacities of the cultivated fungi that *Escovopsis* spp. do not require. *E. weberi* is able to grow on several carbon sources in absence of its fungal host (SI Appendix, Fig. S2 and Dataset S6), and a specific search for presence of genes encoding enzymes of primary metabolism (i.e., carbohydrate, amino acid, lipid, and nucleic acid anabolism and catabolism) revealed that the *E. weberi* genome contains all genes required for growth on media containing an organic carbon source and salts except for genes required for the synthesis of dehydroascorbic acid, an oxidized form of ascorbic acid. When *E. weberi* growth was compared with that of *T. atroviride* using phenotype microarray plates, however, it exhibited much slower growth on most carbon sources (SI Appendix, Fig. S2 and Dataset S6). In these assays, *E. weberi* grew most rapidly on the α -glucans trehalose and maltose, which is consistent with the findings that *E. weberi* has retained genes encoding α -glucan-degrading enzymes and that the associated genes are up-regulated when *E. weberi* is growing toward and overgrowing the fungal cultivar (SI Appendix, Fig. S9 and Dataset S7). It is possible that *E. weberi* may have specialized in the utilization of these simple and unbranched α -glucans as these are the most abundant carbohydrates in its host fungus (43).

In contrast to *T. reesei* and *T. virens*, *E. weberi* is depleted in genes encoding amino acid transporters and major facilitator superfamily transporters, which transport small solutes. It also contains many fewer cytochrome P450 proteins, flavin-dependent monooxygenases, ankyrins, and PTH11 receptors, which have been implicated in host recognition by fungal pathogens (44) (SI Appendix, Table S3 and Dataset S8). Most interestingly, relative to *Trichoderma* spp., *E. weberi* exhibits strong reduction in several gene families encoding polysaccharide depolymerizing enzymes (a.k.a., carbohydrate active enzymes, CAZymes) (Fig. 3 and SI Appendix, Table S10). *E. weberi* lacks all cellobiohydrolases [Glycoside Hydrolase family 6 (GH6) and GH7], all xylanases (GH10, GH11, GH30), and also auxiliary proteins like polysaccharide monooxygenases (GH61) and the expansin-like protein swollenin. Consistent with the fact that *Escovopsis* breaks down the ants' cultivated fungus but not leaves collected by the ants to feed to their fungus (7), cellulose-binding domains, which are a hallmark of fungi that use plant material for nutrients (34), are also strongly reduced and present only in two endo- β -1,4-glucanases (GH5, GH7; orthologous to *T. reesei* endo- β -1,4-glucanases EGL and EGL1) and in two chitinases (GH18). The genome of *E. weberi* also contains only one GH family member that encodes enzymes for hydrolysis of α -galactosides and of α -arabinofuranosides (GH27, GH51); these glycoside hydrolases are expanded in *Trichoderma* (34, 36). This reduction is reminiscent to that found in some plant pathogens that also lack some GH enzymes (45). On the other hand, *E. weberi* has a similar number of chitinases (GH18, GH20) and of β -1,3/ β -1,4-glucanases (GH16) as *T. reesei*, indicating that the potential for attacking the host fungus' cell wall has been maintained. Interestingly, proteomic, transcriptomic, and draft genome sequencing have identified some of these missing enzymes to be present and highly expressed in the ant-cultivated fungus *Leucoagaricus gongylophorus* (Fig. 3 and SI Appendix, Table S10) (2, 3). Taken together, these losses are consistent with previous findings that the specialized mycoparasite *Escovopsis* breaks down fungal but not plant material (7) and suggest that *E. weberi* has lost the ability to feed on lignocellulosic plant material, an ability retained by other microbial members of fungus-growing ant gardens (46).

Fig. 3. The *E. weberi* genome encodes a reduced number of carbohydrate active enzymes. Carbohydrate active enzymes are divided into families. Each point represents the relation between the number of members of a given CAZyme family for *E. weberi* plotted against the average number of family members for the less specialized mycoparasites *T. virens* and *T. atroviride*. Members of some of these families, indicated in orange, are known to be highly expressed in *E. weberi*'s host fungus (2, 3). Additional details are in SI Appendix, Table S10.

Further Genomic Signatures of Exploitation of a Fungal Symbiosis

E. weberi has been shown to kill the fungi cultivated by the ants from a distance (7), a process that likely involves the secretion of toxins. Using SignalP (47), a secretion-specific signal peptide was predicted for 4.8% of *E. weberi*'s proteins (Dataset S9), about half the percentage found for *Trichoderma* (9.0, 8.6, and 8.7% in *T. reesei*, *T. atroviride*, and *T. virens*, respectively) (48). The *E. weberi* secretome is dominated by genes with no known function, particularly in comparison with *Trichoderma* (55.8% for *E. weberi* versus 25–30% for *Trichoderma* spp.).

Toward identification of low-molecular-weight toxins, we used antimash 2.0 (49) to identify 17 putative secondary metabolite biosynthesis clusters in the genome (SI Appendix, Table S11), three of which are unique to *E. weberi*. All three unique clusters are predicted to code for terpene synthases, metabolites known to be involved in the production of mycotoxins (50). Other clusters are predicted to code for polyketide synthases (PKS). Expression of some genes within these PKS clusters was significantly up-regulated when *E. weberi* was growing toward its host (Fig. 4 and Dataset S7). One such gene (ESCO_001469) encodes a protein with an amino-terminal extracellular cysteine-rich EGF-like (a.k.a. CFEM, or Common in several Fungal Extracellular Membrane proteins) domain (51). Proteins bearing this domain in the rice pathogen *Magnaporthe grisea* are involved in virulence (51), and CFEM proteins in the human pathogen *Candida albicans* influence cell-surface characteristics and biofilm formation (52). InterProScan analysis revealed seven CFEM-domain proteins in *E. weberi* (SI Appendix, Table S12), the largest domain family in those genes that are unique to *E. weberi* relative to *Trichoderma* spp. based on orthology analysis (SI Appendix, Table S13).

There is also evidence of retention of nonribosomal peptide synthases (NRPSs), enzymes known to synthesize a multitude of secondary metabolites (53). The *E. weberi* genome encodes two peptaibol synthases (ESCO_001464 and ESCO_003769), NRPSs that have been found only in *Trichoderma* and a few close relatives (54). These enzymes have been shown to inhibit cell-wall resynthesis by *Trichoderma* hosts when they are being attacked by *Trichoderma*'s cell-wall hydrolases (55). Finally, the *E. weberi*

Fig. 4. Up-regulation of gene expression within a secondary metabolite cluster during interaction with cultivated host fungi. Gbrowse genome browser view of 1 of 16 secondary metabolite clusters in the *E. weberi* genome. Below the scaffold illustrating RNAseq-based gene expression when *E. weberi* is growing toward its host (*Top*), when it has overgrown its host (*Middle*), and in the absence of its host (*Bottom*); MAKER2 gene model predictions are illustrated below. Photographs next to each RNAseq track illustrate the growth of *E. weberi* under each condition. Each Petri dish was inoculated with the cultivated fungus near the top (when present) and *E. weberi* near the center 1 wk later; photographs were taken 3–4 d after *E. weberi* inoculation. Note that *E. weberi* grows much more rapidly in the presence than in the absence of its host. See *SI Appendix*, Fig. S1 for additional images.

genome encodes three β -lactamases (ESCO_006545, ESCO_005342, ESCO_005794) and one tetracycline resistance gene (ESCO_002770), which inactivate antibiotics. The observation that these genes have been maintained in *E. weberi* despite general genome reduction suggests a similar mycoparasitic mechanism for *Escovopsis* when attacking the ants' cultivated fungi and maintenance of mechanisms to combat antagonists within the complex microbial community of fungus-growing ant gardens.

Conclusions

Specialization over evolutionary timescales can facilitate gene loss and genome reduction. Fungus-growing ants and *Escovopsis* use the same fungus as a primary food source, and this obligate dependency is reflected in genetic modifications relative to the closest relatives of each. The genome of the ant *A. cephalotes*, for example, is depleted of genes related to nutrient acquisition, including serine proteases, genes involved in arginine biosynthesis, and a hexamerin involved in amino acid sequestration during development in other insects (19). Here we show that *E. weberi* has a small genome and reduced gene content relative to its closest sequenced relatives with broader host ranges. The *E. weberi* genome is depleted in genes associated with plant degradation yet has retained genes associated with attacking fungal hosts. Thus, dependence on the cultivated fungus shapes the genomes of the ants and *Escovopsis*, unrelated but ecologically linked organisms.

Although the reduced functional capacity of *E. weberi* is consistent with loss of genes no longer necessary given its highly specialized, mycoparasitic lifestyle, its relatively small genome, with few mobile elements and duplications, is harder to attribute to specific evolutionary processes, particularly given the inactivation of RIP, the loss of which should allow for genome expansion. Although specialized bacteria, and in particular obligate symbionts, consistently exhibit genome reduction, which is facilitated by several evolutionary processes (17), specialized fungi vary greatly in genome size. Some obligately parasitic fungi have large genomes with many transposable elements (16, 18). This is hypothesized to be in part because eukaryotes with small effective population sizes can tolerate accumulation of slightly deleterious transposable elements, multiple introns, and gene duplications (56) and in part because mobile elements can facilitate rapid adaptation in some organisms (18, 57). However, some obligately parasitic fungi, such as the microsporidium *Encephalitozoon cuniculi*, have reduced genomes with few mobile elements, which is likely due to sustained drift-influenced genome reduction (58). Interestingly, Pezizomycotina fungi with genomes less than 75 Mbp, such as *E. weberi*, exhibit a pattern of decreased genome size with increased drift (59). This may be coupled with selectively beneficial loss of genes

and other genomic content no longer essential for a host-associated, specialized lifestyle.

Specialization of *Escovopsis* spp. goes beyond just specializing on fungus-growing ant fungi in general. Different *Escovopsis* spp. have different host ranges. For example, strains isolated from colonies of *Atta* spp. ants, like the strain genomically described here, are typically able to infect fungi cultivated by *Atta* and other leaf-cutting ant species but have narrow abilities to attack fungi grown by non-leaf-cutting ant species (60). In fact, even within a symbiosis involving a single ant species and its associated fungi, there can be variation in host range, suggesting genotype-by-genotype specificity (14, 15, 60). Therefore, the annotation of this first *Escovopsis* genome provides a starting point to investigate the genomic changes underlying a dynamically evolving host–pathogen system.

Materials and Methods

Detailed descriptions of materials and methods are provided in *SI Appendix*. In brief, we sequenced the genome of a single strain of *E. weberi* isolated from an *A. cephalotes* colony from Gamboa, Panama, using the 454 FLX Titanium pyrosequencing platform with both fragment and paired-end approaches (2.5 whole-genome shotgun fragment run, one 8-kbp insert paired-end library run). We assembled the genome using the *De Novo* GS Assembler v 2.6 from the Newbler software package developed by Roche. The raw dataset is deposited at DNA Data Bank of Japan/European Molecular Biology Laboratory/GenBank under PRJNA253870, and the whole-genome assembly is deposited under accession LGSR000000000. The version described here is version LGSR01000000. RNA-seq reads are deposited in the Sequence Read Archive under accession SRP049545.

We assessed genome assembly completeness using three independent methods: (i) we calculated basic statistics, including total length and fragmentation of the assembled sequences; (ii) we identified CEGs in our genome assembly using CEGMA 2.4 (22); and (iii) we took a K-mer-based genome size estimation approach. For the latter, we generated a frequency distribution of unique 31-mers in the raw sequencing reads with Jellyfish 1.1.11 (61) and included K-mers with more than 12 copies in the genome, those located to the right of the inflection point (*Dataset S2*), for computation of genome size.

We used MAKER 2.28 for gene discovery with exon support provided by alignment of RNA-seq transcripts from *E. weberi* grown in the presence and absence of its host and by available *Trichoderma* ESTs and proteomes, other fungal proteomes, and NCBI's NR database. Protein-coding genes were predicted with the ab initio gene predictors Augustus 2.7 (62), SNAP 0.15.4 (63), and GeneMark 2.5 (64) using exon hits from the protein and RNAseq transcript evidence. We functionally annotated all predicted proteins using InterProScan 5–44.0 (65). The genome annotation can be visualized at gb2.fungalgenomes.org/ with GBrowse (66).

We assessed evidence for RIP by computing RIP indices [TA/AT > 0.89 and CA+TG/AC+GT < 1.03 are considered evidence for RIP (67)] for the five most prevalent repeat families within the *E. weberi* genome and the unmapped reads using RIPCAL 1.0 (68). We also searched for orthologs of genes known to be involved in the RIP process in *N. crassa* (69).

ACKNOWLEDGMENTS. We thank the sequencing and production team at the 454 Sequencing Center for their help and expertise during this project, especially L. Li; the Smithsonian Tropical Research Institute in Panama for logistical support during sample collection, especially M. Paz, O. Arosemena, Y. Clemons, L. Seid, and R. Urriola; the Panamanian Autoridad Nacional del Ambiente y el Mar for collection and export permits; and F. Stewart for access to the Georgia Tech

PACE server. Genome annotation and comparisons were performed using the University of California at Riverside Institute for Integrative Biology bioinformatics high performance cluster. This research was supported by a 454 Life Sciences' 10GB sequencing grant to N.M.G., C.R.C., G.S., G. Weinstock, J. Taylor, and S. Slater. Vienna laboratory research (C.P.K., K.C., L.A., I.S.D.) was supported by the Austrian Science Foundation (Grant FWF-P 25613 to I.S.D.).

- Weber NA (1966) Fungus-growing ants. *Science* 153(3736):587–604.
- Grell MN, et al. (2013) The fungal symbiont of *Acromyrmex* leaf-cutting ants expresses the full spectrum of genes to degrade cellulose and other plant cell wall polysaccharides. *BMC Genomics* 14:928.
- Aylward FO, et al. (2013) *Leucoagaricus gongylophorus* produces diverse enzymes for the degradation of recalcitrant plant polymers in leaf-cutter ant fungus gardens. *Appl Environ Microbiol* 79(12):3770–3778.
- Schiott M, De Fine Licht HH, Lange L, Boomsma JJ (2008) Towards a molecular understanding of symbiont function: Identification of a fungal gene for the degradation of xylan in the fungus gardens of leaf-cutting ants. *BMC Microbiol* 8(1):40.
- Moller IE, De Fine Licht HH, Harholt J, Willats WGT, Boomsma JJ (2011) The dynamics of plant cell-wall polysaccharide decomposition in leaf-cutting ant fungus gardens. *PLoS One* 6(3):e17506–e17509.
- Schultz TR, Brady SG (2008) Major evolutionary transitions in ant agriculture. *Proc Natl Acad Sci USA* 105(14):5435–5440.
- Reynolds HT, Currie CR (2004) Pathogenicity of *Escovopsis weberi*: The parasite of the attine ant-microbe symbiosis directly consumes the ant-cultivated fungus. *Mycologia* 96(5):955–959.
- Currie CR, et al. (2003) Ancient tripartite coevolution in the attine ant-microbe symbiosis. *Science* 299(5605):386–388.
- Currie CR (2001) Prevalence and impact of a virulent parasite on a tripartite mutualism. *Oecologia* 128(1):99–106.
- Currie CR, Mueller UG, Malloch D (1999) The agricultural pathology of ant fungus gardens. *Proc Natl Acad Sci USA* 96(14):7998–8002.
- Harman GE, Howell CR, Viterbo A, Chet I, Lorito M (2004) *Trichoderma* species: Opportunistic, avirulent plant symbionts. *Nat Rev Microbiol* 2(1):43–56.
- Bailey BA, et al. (2008) Antibiosis, mycoparasitism, and colonization success for endophytic *Trichoderma* isolates with biological control potential in *Theobroma cacao*. *Biol Control* 46(1):24–35.
- Druzhinina IS, et al. (2011) *Trichoderma*: The genomics of opportunistic success. *Nat Rev Microbiol* 9(10):749–759.
- Gerardo NM, Jacobs SR, Currie CR, Mueller UG (2006) Ancient host-pathogen associations maintained by specificity of chemotaxis and antibiosis. *PLoS Biol* 4(8):e235.
- Gerardo NM, Mueller UG, Price SL, Currie CR (2004) Exploiting a mutualism: Parasite specialization on cultivars within the fungus-growing ant symbiosis. *Proc Biol Sci* 271(1550):1791–1798.
- Spanu PD, et al. (2010) Genome expansion and gene loss in powdery mildew fungi reveal tradeoffs in extreme parasitism. *Science* 330(6010):1543–1546.
- McCutcheon JP, Moran NA (2012) Extreme genome reduction in symbiotic bacteria. *Nat Rev Microbiol* 10(1):13–26.
- Raffaele S, Kamoun S (2012) Genome evolution in filamentous plant pathogens: Why bigger can be better. *Nat Rev Microbiol* 10(6):417–430.
- Suen G, et al. (2011) The genome sequence of the leaf-cutter ant *Atta cephalotes* reveals insights into its obligate symbiotic lifestyle. *PLoS Genet* 7(2):e1002007.
- Liu B, et al. (2013) Estimation of genomic characteristics by analyzing k-mer frequency in *de novo* genome projects. *arXiv.org*:1–47. Available at arxiv.org/abs/1308.2012.
- Chain PSG, et al.; Genomic Standards Consortium Human Microbiome Project Jumpstart Consortium (2009) Genomics. Genome project standards in a new era of sequencing. *Science* 326(5950):236–237.
- Parra G, Bradnam K, Korf I (2007) CEGMA: A pipeline to accurately annotate core genes in eukaryotic genomes. *Bioinformatics* 23(9):1061–1067.
- Seibel C, Tisch D, Kubicek CP, Schmolli M (2012) The role of pheromone receptors for communication and mating in *Hypocrea jecorina* (*Trichoderma reesei*). *Fungal Genet Biol* 49(10):814–824.
- Hibbett DS, Taylor JW (2013) Fungal systematics: Is a new age of enlightenment at hand? *Nat Rev Microbiol* 11(2):129–133.
- Morran LT, Parmenter MD, Phillips PC (2009) Mutation load and rapid adaptation favour outcrossing over self-fertilization. *Nature* 462(7271):350–352.
- Smith JM (1978) *The Evolution of Sex* (Cambridge Univ Press, Cambridge, UK).
- Currie CR, Stuart AE (2001) Weeding and grooming of pathogens in agriculture by ants. *Proc Biol Sci* 268(1471):1033–1039.
- Currie CR, Poulsen M, Mendenhall J, Boomsma JJ, Billen J (2006) Coevolved crypts and exocrine glands support mutualistic bacteria in fungus-growing ants. *Science* 311(5757):81–83.
- Mikheyev AS, Mueller UG, Abbot P (2006) Cryptic sex and many-to-one coevolution in the fungus-growing ant symbiosis. *Proc Natl Acad Sci USA* 103(28):10702–10706.
- Kooij PW, Poulsen M, Schiott M, Boomsma JJ (2015) Somatic incompatibility and genetic structure of fungal crops in sympatric *Atta colombica* and *Acromyrmex echinatior* leaf-cutting ants. *Fungal Ecol* 18:10–17.
- Bergstrom CT, Lachmann M (2003) The Red King effect: When the slowest runner wins the coevolutionary race. *Proc Natl Acad Sci USA* 100(2):593–598.
- Little AEF, Currie CR (2008) Black yeast symbionts compromise the efficiency of antibiotic defenses in fungus-growing ants. *Ecology* 89(5):1216–1222.
- Selker EU, Cambareli EB, Jensen BC, Haack KR (1987) Rearrangement of duplicated DNA in specialized cells of *Neurospora*. *Cell* 51(5):741–752.
- Martinez D, et al. (2008) Genome sequencing and analysis of the biomass-degrading fungus *Trichoderma reesei* (syn. *Hypocrea jecorina*). *Nat Biotechnol* 26(5):553–560.
- Galagan JE, et al. (2003) The genome sequence of the filamentous fungus *Neurospora crassa*. *Nature* 422(6934):859–868.
- Kubicek CP, et al. (2011) Comparative genome sequence analysis underscores mycoparasitism as the ancestral life style of *Trichoderma*. *Genome Biol* 12(4):R40.
- Mikheyev AS, Mueller UG, Abbot P (2010) Comparative dating of attine ant and leptotheceous cultivar phylogenies reveals coevolutionary synchrony and discord. *Am Nat* 175(6):E126–E133.
- Hane JK, et al. (2011) A novel mode of chromosomal evolution peculiar to filamentous Ascomycete fungi. *Genome Biol* 12(5):R45.
- O'Connell RJ, et al. (2012) Lifestyle transitions in plant pathogenic *Colletotrichum fungi* deciphered by genome and transcriptome analyses. *Nat Genet* 44(9):1060–1065.
- Vogel KJ, Moran NA (2013) Functional and evolutionary analysis of the genome of an obligate fungal symbiont. *Genome Biol Evol* 5(5):891–904.
- Baumann P, et al. (1995) Genetics, physiology, and evolutionary relationships of the genus *Buchnera*: Intracellular symbionts of aphids. *Annu Rev Microbiol* 49:55–94.
- Martinez DA, et al. (2012) Comparative genome analysis of *Trichophyton rubrum* and related dermatophytes reveals candidate genes involved in infection. *MBio* 3(5):e00259.
- Martin MM, Carman RM, Macconell JG (1969) Nutrients derived from the fungus cultured by the fungus-growing ant *Atta colombica tonsipes*. *Ann Entomol Soc Am* 62(1):11–13.
- DeZwaan TM, Carroll AM, Valent B, Sweigard JA (1999) *Magnaporthe grisea* pth11p is a novel plasma membrane protein that mediates appressorium differentiation in response to inductive substrate cues. *Plant Cell* 11(10):2013–2030.
- Zhao Z, Liu H, Wang C, Xu J-R (2013) Comparative analysis of fungal genomes reveals different plant cell wall degrading capacity in fungi. *BMC Genomics* 14(1):274.
- Aylward FO, Currie CR, Suen G (2012) The evolutionary innovation of nutritional symbioses in leaf-cutter ants. *Insects* 3:41–61.
- Petersen TN, Brunak S, von Heijne G, Nielsen H (2011) SignalP 4.0: Discriminating signal peptides from transmembrane regions. *Nat Methods* 8(10):785–786.
- Druzhinina IS, Shelest E, Kubicek CP (2012) Novel traits of *Trichoderma* predicted through the analysis of its secretome. *FEMS Microbiol Lett* 337(1):1–9.
- Blin K, et al. (2013) antiSMASH 2.0: A versatile platform for genome mining of secondary metabolite producers. *Nucleic Acids Res* 41(Web Server issue):W204–W212.
- Rynkiewicz MJ, Cane DE, Christianson DW (2001) Structure of trichodiene synthase from *Fusarium sporotrichioides* provides mechanistic inferences on the terpene cyclization cascade. *Proc Natl Acad Sci USA* 98(24):13543–13548.
- Kulkarni RD, Kelkar HS, Dean RA (2003) An eight-cysteine-containing CFEM domain unique to a group of fungal membrane proteins. *Trends Biochem Sci* 28(3):118–121.
- Pérez A, et al. (2011) Some biological features of *Candida albicans* mutants for genes coding fungal proteins containing the CFEM domain. *FEMS Yeast Res* 11(3):273–284.
- Strieker M, Tanović A, Marahiel MA (2010) Nonribosomal peptide synthetases: Structures and dynamics. *Curr Opin Struct Biol* 20(2):234–240.
- Mukherjee PK, Horwitz BA, Kenerley CM (2012) Secondary metabolism in *Trichoderma*: A genomic perspective. *Microbiology* 158(Pt 1):35–45.
- Lorito M, Farkas V, Rebuffat S, Bodo B, Kubicek CP (1996) Cell wall synthesis is a major target of mycoparasitic antagonism by *Trichoderma harzianum*. *J Bacteriol* 178(21):6382–6385.
- Lynch M, Conery JS (2003) The origins of genome complexity. *Science* 302(5649):1401–1404.
- Stukenbrock EH, Croll D (2014) The evolving fungal genome. *Fungal Biol Rev* 28(1):1–12.
- Katinka MD, et al. (2001) Genome sequence and gene compaction of the eukaryote parasite *Encephalitozoon cuniculi*. *Nature* 414(6862):450–453.
- Kelkar YD, Ochman H (2012) Causes and consequences of genome expansion in fungi. *Genome Biol Evol* 4(1):13–23.
- Birnbaum SSL, Gerardo NM (2016) Patterns of specificity of the pathogen *Escovopsis* across the fungus-growing ant symbiosis. *Am Nat*, in press.
- Marçais G, Kingsford C (2011) A fast, lock-free approach for efficient parallel counting of occurrences of k-mers. *Bioinformatics* 27(6):764–770.
- Stanke M, Waack S (2003) Gene prediction with a hidden Markov model and a new intron submodel. *Bioinformatics* 19(Suppl 2):ii215–ii225.
- Korf I (2004) Gene finding in novel genomes. *BMC Bioinformatics* 5:59.
- Lomsadze A, Ter-Hovhannisyan V, Chernoff YO, Borodovsky M (2005) Gene identification in novel eukaryotic genomes by self-training algorithm. *Nucleic Acids Res* 33(20):6494–6506.
- Zdobnov EM, Apweiler R (2001) InterProScan: An integration platform for the signature-recognition methods in InterPro. *Bioinformatics* 17(9):847–848.
- Stein LD, et al. (2002) The generic genome browser: A building block for a model organism system database. *Genome Res* 12(10):1599–1610.
- Margolin BS, et al. (1998) A methylated *Neurospora* 5S rRNA pseudogene contains a transposable element inactivated by repeat-induced point mutation. *Genetics* 149(4):1787–1797.
- Hane JK, Oliver RP (2008) RIPCAL: A tool for alignment-based analysis of repeat-induced point mutations in fungal genomic sequences. *BMC Bioinformatics* 9:478.
- Borkovich KA, et al. (2004) Lessons from the genome sequence of *Neurospora crassa*: Tracing the path from genomic blueprint to multicellular organism. *Microbiol Mol Biol Rev* 68(1):1–108.