

HAL
open science

Diversity and variability of NOD-like receptors in fungi

Witold Dyrka, Marina Lamacchia, Pascal Durrens, Bostjan Kobe, Asen Daskalov, Matthieu Paoletti, David J Sherman, Sven J Saupe

► To cite this version:

Witold Dyrka, Marina Lamacchia, Pascal Durrens, Bostjan Kobe, Asen Daskalov, et al.. Diversity and variability of NOD-like receptors in fungi. *Genome Biology and Evolution*, 2014, in press. 10.1093/gbe/evu251 . hal-01083450

HAL Id: hal-01083450

<https://inria.hal.science/hal-01083450>

Submitted on 17 Nov 2014

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

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

Distributed under a Creative Commons Attribution 4.0 International License

Manuscript type: Research article

Diversity and variability of NOD-like receptors in fungi

Witold Dyrka[§], Marina Lamacchia, Pascal Durrens[§], Bostjan Kobe[£], Asen Daskalov, Matthieu Paoletti, David J. Sherman[§] and Sven J. Saupe*

Non-self recognition in Fungi

Institut de Biochimie et de Génétique Cellulaire

UMR 5095, CNRS - Université de Bordeaux

1 rue Camille Saint Saëns

33077 Bordeaux cedex

France

[§]INRIA -Université Bordeaux-CNRS

MAGNOME

33405 Talence

France

[£]School of Chemistry and Molecular Biosciences, Institute for Molecular Bioscience and Centre for Infectious Disease Research

Cooper Road

University of Queensland

Brisbane, Queensland 4072

Australia

*corresponding author : sven.saupe@ibgc.cnrs.fr

© The Author(s) 2014. Published by Oxford University Press on behalf of the Society for Molecular Biology and Evolution.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted reuse, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

NOD-like receptors (NLRs) are intracellular receptors that control innate immunity and other biotic interactions in animals and plants. NLRs have been characterized in plant and animal lineages, but in fungi, this gene family has not been systematically described. There is however previous indications of the involvement of NLR-like genes in non-self recognition and programmed cell death in fungi. We have analyzed 198 fungal genomes for the presence of NLRs and have annotated a total of 5616 NLR candidates. We describe their phylogenetic distribution, domain organization and evolution. Fungal NLRs are characterized by a great diversity of domain organizations, suggesting frequently occurring combinatorial assortments of different effector, NOD and repeat domains. The repeat domains are of the WD, ANK and TPR type; no LRR motifs were found. As previously documented for WD-repeat domains of fungal NLRs, TPR and ANK repeats evolve under positive selection and show highly conserved repeats and repeat length polymorphism, suggesting the possibility of concerted evolution of these repeats. We identify novel effector domains not previously found associated with NLRs, while others are related to effector domains of plant or animals NLRs. In particular, we show that the HET domain found in fungal NLRs may be related to TIR domains found in animal and plant immune receptors. This description of fungal NLR repertoires reveals both similarities and differences with plant and animals NLR collections, highlights the importance of domain re-assortment and repeat evolution and provides a novel entry point to explore the evolution of NLRs in eukaryotes.

Introduction

Detection and adequate response to non-self is essential for survival and development in all multicellular organisms. An important part of the innate immune detection in plants and animal lineages is ensured by a class of signal transducing proteins known as NB-LRR proteins in plants and nucleotide-binding oligomerization domain (NOD)-like receptors in animals (Maekawa, et al. 2011).

Plant NB-LRR proteins sense the presence of fungal, oomycete, nematode, bacterial or viral pathogens and trigger an immune response in the form of a localized cell death reaction termed the hypersensitive response (Jacob, et al. 2013; Jones and Dangl 2006). NB-LRR proteins represent the resistance proteins involved in effector-triggered immunity as they sense strain-specific pathogen effectors or the modification of self, induced by these effectors. Plant genomes encode large repertoires of NB-LRR proteins with up to several hundred members. NB-LRR genes are typically highly polymorphic between individuals and subject to positive diversifying selection resulting from the host-pathogen arms race.

Animal NOD-like receptors, in turn, are activated by relatively invariant MAMPs (microbe-associated molecular patterns) and at least in mammals, the number of NOD-like receptors is more limited than in plant genomes (Kanneganti, et al. 2007; Saleh 2011). Animal NOD-like receptors and plant NB-LRR receptors are collectively designated NLRs and are members of the family of STAND proteins (signal-transducing ATPase with numerous domains), (Danot, et al. 2009; Leipe, et al. 2004). These proteins typically comprise a central nucleotide binding and oligomerisation domain (NOD) linked to an N-terminal effector domain and a C-terminal domain composed of superstructure-forming repeats such as LRR, WD, HEAT, ANK or TPR motifs. One can distinguish two main classes of NOD domains: the NACHT (named after the NAIP, CIITA, HET-E and TP-1 proteins) and the NB-ARC domain. In general, plant NB-LRR proteins display an NB-ARC NOD domain whereas animal NOD-like receptors display a NACHT domain, although many instances of NB-ARC STAND proteins are described also in animal lineages. In most cases, the C-terminal domain of plant and animal NLRs corresponds to a LRR domain, but other types of repeat domains have been reported for instance in fish and marine invertebrates such as *Hydra* and the coral *Acropora digitifera* (Hamada, et al. 2013; Lange, et al. 2011; Stein, et al. 2007). The N-terminal effector domains are variable and either correspond to coiled-coil (CC) or Toll/interleukin-1 (IL-1) receptor (TIR) domains in plants (Jacob, et al. 2013), while CARD, BIR, PYD, DD, DED are found in animals (Messier-Solek, et al. 2010). In addition to these domains, a variety of other N-terminal domains, sometimes restricted to a given phylum, has been reported (Hamada, et al. 2013; Yuen, et al. 2014). In spite of the remarkable overall resemblance between these immune receptors in plant and animal lineages, it is unclear if this similarity is the result of evolutionary conservation (Ausubel 2005; Maekawa, et al. 2011; Yue, et al. 2012). It has been proposed that build-up of NLRs is the result of convergent evolution by association of a limited set of preexisting domains such as NOD and LRR domains. Remarkably, NLRs appear not only to be involved in the immune response to pathogenic non-self, but an emerging trend reveals that these receptors may also control other forms of biotic interactions, for instance between animal hosts and their symbiotic microbiome (Chu and Mazmanian 2013).

With an estimated 5.1 million species, the fungal kingdom represents a major eukaryotic lineage and a sister group of the holozoa (Blackwell 2011; He, et al. 2014). Because of their overall organization, most cells in fungal organisms are in direct contact with their biotic environment. In addition to a variety of pathogenic and symbiotic interactions, fungi are also exposed to diverse adverse biotic interactions as hosts of a variety of pathogens and parasites such as mycoviruses, mycophagic bacteria, mycoparasitic fungi and grazing nematodes (Bleuler-Martinez, et al. 2011; Druzhinina, et al. 2011; Leveau and Preston 2008; Pearson, et al. 2009; Sabotic, et al. 2012). In the

recent years, the awareness for the existence and importance of fungal non-self recognition and defense systems is gradually increasing. Based on the common central role for STAND proteins as intracellular innate immune receptors in plant and animals, it is not unreasonable to suppose that STAND proteins may play similar roles in fungi. And indeed, there is evidence for the involvement of STAND proteins in the detection of non-self and the control of programmed cell death in fungi, thus stressing the analogy between animal and plant NLRs. The HET-E protein of *Podospora anserina*, one of the founding members defining the NACHT domain, is involved in a fungal non-self recognition and programmed cell death process termed heterokaryon incompatibility (Koonin and Aravind 2000; Saupe, et al. 1995). Incompatibility is triggered when genetically distinct individuals belonging to the same fungal species undergo cell fusion and corresponds to a pleiotropic cellular response culminating in the programmed cell death of the fusion cell (Bidard, et al. 2013; Pinan-Lucarre, et al. 2007). HET-E has a tripartite domain organization typical of STAND proteins, with a central NACHT domain, a C-terminal WD40 repeat domain and a N-terminal HET domain. The HET domain is found in different proteins involved in fungal incompatibility and corresponds to a death effector domain (Paoletti and Clave 2007; Smith, et al. 2000). HET-E is part of a larger gene family comprising 10 members, termed NWD genes. Five of these proteins also comprise a N-terminal HET domain and two of those correspond to genetically identified incompatibility genes (HET-D and HET-R) (Chevanne, et al. 2009; Paoletti, et al. 2001; Paoletti, et al. 2007). The 5 other members display different N-terminal domains. The WD repeat regions of the members of the gene family are hypervariable. The repeats show a high level of internal repeat conservation, and are undergoing concerted evolution, meaning that repeat shuffling and exchanges occur both within and between members of the gene family (Chevanne, et al. 2010; Paoletti, et al. 2007). In addition, the repeat region is subjected to positive diversifying selection operating specifically on four amino acid positions of each individual repeat, which map to the protein-protein interaction surface of the WD-repeat β -propeller structure. Another member of the gene family, termed NWD2, shows a N-terminal domain homologous to the prion-forming domain of the HET-s prion protein of *Podospora anserina*. It is proposed that NWD2 acts as an activator of the HET-S pore forming toxin by triggering transconformation of its prion-forming domain and subsequent activity of the HeLo toxicity domain (Daskalov, et al. 2012; Greenwald, et al. 2010; Saupe and Daskalov 2012; Seuring, et al. 2012). This mode of signal transduction between a STAND protein and an *trans*-acting effector domain was proposed to be widespread in fungi and in addition to the [Het-s] prion-forming motif, two additional prion-like motifs (termed σ and PP) have been described (Daskalov, et al. 2012). These motifs were found as N-terminal domains of STAND proteins of various types such as NACHT-WD, NACHT-ANK or NB-ARC-TPR proteins. It was recently shown that the [Het-s] prion domain and the N-terminal prion motif of NWD2 can functionally replace the PYD region in NLRP3 mediated CARD activation (Cai, et al. 2014). Involvement of STAND proteins in incompatibility is not restricted to *P. anserina*, as the *vic 2* and *vic 4* loci of the chestnut blight fungus *Cryphonectria parasitica* were found to encode STAND proteins (Choi, et al. 2012). Although fungal STANDs have been initially identified in the context of heterokaryon incompatibility (conspecific non-self recognition), it appears that the role of fungal STAND proteins is not limited to heterokaryon incompatibility, as the number of STAND-encoding genes greatly exceed the number of incompatibility genes. There are several reports indicating that STAND proteins are polymorphic and rapidly evolving and subject to extensive expansion in paralogous gene families in a variety of fungal species (Burmester, et al. 2011; Fedorova, et al. 2008; Iotti, et al. 2012; Kubicek, et al. 2011; Martin, et al. 2008; Van der Nest, et al. 2014; Zuccaro, et al. 2011). In *Tuber melanosporum*, an expanded *nank* (NACHT ANK) family is, in addition, characterized by a remarkable diversification mechanism based on alternative splicing of multiple codon-sized microexons (Iotti, et al. 2012).

Based on the similarity between fungal STAND proteins and plant and animal NLRs and their involvement in non-self recognition and programmed cell death, we have proposed that STAND protein may also correspond to general non-self receptors in fungi (Paoletti and Saupe 2009). This proposed function could account for their high level of polymorphism and rapid diversification, and

their expansion in certain species critically depends on inter-organismal interactions. While the genomics of NLRs in plant and animal species and lineages has been the subject of many studies, the overall distribution and organization of NLR-related genes in the fungal phylum has not been investigated systematically to date. The fungal phylum offers the advantage of an extensive genomic coverage with several hundred completed genomes currently available (Grigoriev, et al. 2014). Herein, we have analyzed 198 complete fungal genomes (corresponding to 164 different species) for the presence of NLR related proteins. We report on the NLR domain architecture, variability and repertoire size in these 164 fungal species. We find evidence of extensive variation of NLR copy numbers both within and between species. Several NLR domain architectures appear presently restricted to the fungal phylum, while others also exist in animal or plant lineages. NLRs appear restricted to filamentous species and are missing from yeast genomes, suggesting that presence of NLRs is associated with multicellularity. Our data suggest an extensive modularity of domain associations, with recurring inventions of domain architectures. Finally, a proportion of the C-terminal domains of NLRs show strong internal conservation, as described for the rapidly evolving HNWD family of *Podospora anserina*. We find evidence for positive diversifying selection acting on C-terminal domains of the TPR and ANK type, as previously reported for the WD repeats. This overall picture of NLR protein repertoire in fungal genomes now highlights similarities and differences between non-self recognition strategies in different eukaryotic lineages and sheds new light on the evolutionary history of this type of receptors.

Results

Identification of the fungal STAND NLR repertoires

To identify NLR-like proteins in the different complete fungal genomes, we have used NACHT and NB-ARC NOD domains from previously identified STAND proteins as queries. We have defined three different query sets. The first set comprised a list of fungal STAND proteins previously identified in the context of the study of fungal incompatibility. This query set we termed IR (incompatibility-related) includes the *Podospora anserina* HET-E, HET-D and HET-R incompatibility genes and the fungal STAND proteins comprising a putative prion-forming domain (Daskalov, et al. 2012; Paoletti, et al. 2007). A second set, termed FV (functionally validated), was constituted of plant and animal proteins that have been validated as *bona fide* NLRs in functional studies and include, for instance, human NOD1 and NOD2, the NALP receptors and Arabidopsis RPP1, 8 and 13 and RPS 2, 4 and 5. A third set, termed PD (phylogenetically diverse), comprised an ensemble of STAND proteins with NACHT and NB-ARC Pfam-A annotations with a large phylogenetic distribution, ranging from bacteria to plants and animals and included sequences from different major lineages (supplementary file S1). The NB-ARC and NACHT sequences were extracted from the different query set and used in PSI-BLAST searches with three iterations and an E-value cut-off of 10^{-5} on the complete annotated genome sequences of 198 strains of 164 fungal species (corresponding to the complete fungal genomes deposited at NCBI at the time of the study, supplementary file S2). The IR, FV and PD query sets recovered 5571, 1053 and 4657 hits, respectively (supplementary fig. S1). The IR recovered the most hits, while the FV set led to the lowest number of hits, but FV hits were almost entirely included in the IR and PD sets. The FV query did recover only a very limited number of NACHT domain STAND proteins, but was more efficient in the identification of NB-ARC STAND proteins (supplementary fig. S1). We included all hits in our candidate set, which thus adds up to 5616 sequences (supplementary file S2) corresponding to 4476 (79.7%) and 1144 (20.4%) NACHT and NB-ARC hits, respectively (4 sequences were hit by both NACHT and NB-ARC queries). Hits were found in 122(101) of the 198(164) strains (species). In these 122 strains, there is mean number of STANDs per genome of 46, with a median of 37.

Fungal NLR domain annotation

Next, we have annotated the hit sequences using Pfam and in-house annotation tools. Among the NOD domains, NACHT were more frequent than NB-ARC domains, but both categories were abundant (fig. 1, supplementary fig. S2). The NACHT to NB-ARC ratio is 5:1. This contrasts with the situation observed in *viridiplantae*, where NB-ARC largely predominates (NACHT to NB-ARC ratio based on Pfam annotations is 1:180). In bacterial STAND proteins, both types are common, however, NB-ARC domains are also more abundant than NACHT domains (approximately in a 2:1 ratio). The higher occurrence of NACHT versus NB-ARC makes the fungal NLR candidate set more animal-like, since in metazoans NACHT domains are more frequent than NB-ARC (in a 17:1 ratio). A remaining 28% of the NOD regions picked up in the BLAST searches were neither annotated as NACHT nor NB-ARC by Pfam. Among the candidates were also a number of sequences showing non-canonical P-loop motifs with recurrent variations around the canonical GXXXXGKT/S motif (supplementary table S1), a situation also described in plant NLRs (Bonardi, et al. 2012).

NLRs have a typical tripartite domain organization, with a central NOD flanked N-terminally by an effector domain and C-terminally by an autoinhibitory/ligand-binding domain, often composed of superstructure-forming repeats (Leipe, et al. 2004). For annotation of the N-terminal domains in addition to the Pfam annotation, we have generated HMM signatures for a series of additional domains that have been found previously as N-terminal domains of fungal STAND proteins (Daskalov, et al. 2012; Paoletti, et al. 2007). Signatures were generated for the HET-s, PP and σ prion-forming domains, the NAD1, Goodbye, HeLo-like, sesA and sesB domains (Daskalov, et al. 2012). HMM signatures were generated starting from a relevant individual sequence or a sequence alignment in the case of the short prion-forming motifs (see Materials and Methods). After annotation of the hit sequences, a strong overlap between the sesA and HeLo-like annotated set as well as the NAD1 and Goodbye annotated set was noticed, indicating that these domains are in fact related. For the sake of simplicity, we chose to merge these annotations using the Goodbye and HeLo-like designation for the NAD1/Goodbye group and sesA/HeLo-like group, respectively. It was noted previously that the sesB domain is related to lipases with α/β hydrolase fold (Daskalov, et al. 2012; Graziani, et al. 2004), and not surprisingly, there was also some level of overlap between the sesB annotation and Pfam annotation related to α/β hydrolases. In this case also, we chose to merge the sesB and the α/β hydrolase Pfam annotations into a single category. We also merged the three PFD signature (HET-s, PP and σ) into a single category. These motifs are unrelated in primary structure but have similar presumed functions. Among the Pfam annotations, we retained for these analyses only annotations that occur at least 10 times in the set. A variety of other N-terminal and C-terminal annotations occur in a very limited number of NLR candidates (supplementary file S3) and were not analyzed further. We end up this way with 12 annotation categories for the N-terminal domains (fig. 1 and table 1). Among the annotated domains, the most frequent domains encountered as N-terminal effector domains are the Goodbye-like, HeLo-like, sesB-like and PNP_UDP domains (each in the range of 20%). Then, the HET, Patatin, HeLo and PFD domains are still relatively common (in the 4% to 1% range), while the other domains represent less than 1% of the annotations (fig. 1 and supplementary fig. S2). The PNP_UDP domain has been previously identified as a N-terminal effector domain in NLR proteins from the coral *Acropora digitifera* (Hamada, et al. 2013) and a sesB-related α/β hydrolase fold was found in a putative NLR in a bryophyte (Xue, et al. 2012). Globally, roughly half of the sequences show no annotation in the region N-terminal to the NOD domain. In particular, in the basidiomycota, our annotation of the N-terminal domain is very limited with about only 15% of the sequences receiving an annotation (supplementary fig. S2).

In the domain C-terminal of the NOD domains, again only 52% of the sequences matched a Pfam A annotation. Ankyrin, WD-40 and TPR motifs corresponded to, respectively, 42, 29 and 25 % of the annotated sequences (fig. 1 and supplementary fig. S2). In ascomycota, ANK repeats were more

abundant while WD40 repeats prevailed in basidiomycota. No LRR motifs were found in agreement with a previous study (Soanes and Talbot 2010).

We conclude that fungal genomes encode a variety of NLR-like proteins with a great diversity of N-terminal and C-terminal repeat domains. While the NACHT and NB-ARC, and ANK, WD and TPR domains have been previously found in plant and animal STANDs, only a fraction of the N-terminal domains (like the PNP_UDP) have also been found in NLRs from other phyla. A large fraction (roughly 50%) of the N-terminal and C-terminal domains do not respond to known annotations.

Diversity and plasticity in domain architectures

Next, we analyzed the domain architectures of the fungal NLR candidate set. Globally, there is a great diversity of domain architectures. To illustrate this aspect, we focused our analysis on the 1228 sequences for which all three domains (N-, NOD, C-) have an annotation. The 12 annotated effector domains and NACHT and NB-ARC NOD domains can in principle lead to 24 (12x2) domain associations, and of those, 21 occur in our candidate set. Similarly, all 6 combinations of NACHT and NB-ARC with WD, TPR and ANK motifs are found in the set. Globally, of the 72 possible tripartite domain architectures (12 effector domains x 2 NOD domains x 3 repeat domain), 32 are actually found in the set (fig. 2). In general, for a given N-terminal domain, a type of architecture for the NOD and C-terminal domain predominates. Some domains show a strong bias in association, for instance HeLo-like and Patatin are almost invariably associated with NACHT and NB-ARC, respectively. Others like HET have a more equilibrated association with either NACHT or NB-ARC. This preferential combinatorial domain association is presented for the 12 N-terminal effector domain types (fig. 3). There is also a preferential association between NOD types and C-terminal repeat type; NACHT is preferentially followed by ANK or WD while NB-ARC preferentially by TPR (supplementary fig. S3). These preferential association trends always suffer exceptions, as a small fraction of the NB-ARC domains are associated with ANK or WD, and a small fraction of the NACHTs is followed by TPRs. The fact that in our sequence set some domain architectures are encountered only once suggests that some of the missing architectures might be identified by analyzing additional species.

When inspecting the distribution of annotated N-terminal domains in phylogenetic trees based on the NOD domains, it appears that phylogeny of the N-terminal domains is frequently distinct from that of the NODs. This is apparent in two ways. First, in the global candidate set, the phylogenetic trees based on the N-terminal domains are not congruent with the phylogenies of the NODs (supplementary fig. S4). Then, when generating phylogenetic trees from the NLR complement from a given species based on the NOD sequences, domain architectures based on N-terminal domains do not form monophyletic groups but rather are to some extent scattered in different branches of the tree. For instance, in the phylogenetic tree based on the NOD domain of the NLR complement of the species *Bipolaris maydis*, the HET domain is found in different branches of the tree. The same is true for PNP_UDP, Goodbye and HeLo-like domains (supplementary fig. S5). This distribution and the observed combinatorial domain association suggest that *de novo* generation of specific domain architectures can occur by domain fusion events between N-terminal domains and a different lineage of NODs. In order to explore this aspect, we analyzed our NLR candidate set for situations in which a given NOD is highly similar to a NOD embedded in a distinct domain architecture. Table 2 lists such situations in which highly similar NODs (between 80 and 99% identity) are associated with totally distinct N-terminal domains. Such situations can be explained by envisioning relatively recent domain fusion events, in which an N-terminal domain was swapped for another.

Together, these observations suggest the existence of a combinatorial assortment of the N-terminal, NOD and C-terminal repeat domains in fungal STAND proteins that resulted in a large diversity of domain architectures. The fact that domain architecture types do not represent a

monophyletic group and the existence of highly similar NODs associated with distinct N-terminal domains, suggest that domain architecture invention events are not limited to a ancestral founding events but may re-occur frequently.

Highly conserved WD, ANK and TPR domains are enriched in fungal NLRs

The analysis of STAND protein evolution in *Podospora* has revealed the existence of a NACT-WD gene family (*nwd*), characterized by WD-repeats showing a high level of internal repeat conservation, meaning that the individual WD-repeats of a given gene are highly similar to each other (with about 85% identity at the amino acid level) (Chevanne, et al. 2010; Paoletti, et al. 2007; Saupe, et al. 1995). This internal repeat conservation is associated with a concerted evolution of the repeats, caused by constant reshuffling and exchanges of repeats both within a given gene or between different members of the gene family, which allows for rapid diversification (Chevanne, et al. 2010; Paoletti, et al. 2007). To determine if the presence of highly conserved repeats is a more general occurrence in fungal NLR proteins, we analyzed the NLR set for the presence of internally conserved repeats. Globally, 16% of the annotated repeats were found to show high internal conservation (over 85% identity over a minimum total length of 100 amino acids); respectively, 10%, 21.2% and 21.6 % of ANK, TPR and WD-repeats showed high internal conservation (the proportions varied somewhat between ascomycetes and basidiomycetes), (fig. 4A). These observations indicate that the internal repeat conservation noted for WD repeats in *Podospora anserina* is a common property of a significant proportion of the NLR-like proteins and that this phenomenon is also encountered with ANK and TPR motifs both in ascomycetes and basidiomycetes. We have analyzed the occurrence of such highly conserved repeats in ANK, TPR and WD-type repeats in plants, metazoan and fungi (supplementary Table S2). We found that the fraction of repeats with high internal conservation is globally very low (0.4, 0.8 and 1.2% in viridiplantae, metazoan and dikarya, respectively). There is thus a specific enrichment for highly conserved repeats in fungal NLR proteins. In dikarya, occurrence of highly conserved ANK, TPR and WD repeats occurs mainly in NLR like proteins, which globally account for 60-70% of the occurrence of highly conserved repeats. We conclude that highly conserved ANK, TPR and WD repeats are highly enriched in fungal NLRs, as compared to their global occurrence.

The distribution of the number of repeats per gene was different in ANK and TPR, compared to WD repeats. There was a gradual decrease in the class size with increasing number of repeats per protein in the case of ANK and TPR, while in the case of WD, class sizes were relatively constant from 1 to 14 repeats but then dropped sharply above 14 repeats (enough for the formation of two β -propellers) (fig. 4B). This difference might be related to the fact that ANK and TPR motifs form open-ended superstructures (Javadi and Itzhaki 2013) rather than closed circular structures (β -propellers) in the case of WD-repeats (Stirnemann, et al. 2010). In the case of the TPR motifs, there is also apparently a preference for an even number of repeats. The maximum number of WD repeats was 21, which corresponds to the highest number of WD-repeats identified so far in a WD β -propeller domain and could allow for formation of a triple β -propeller. The occurrence of a low number (<6-7) WD repeats, which *a priori* do not allow for formation of a closed β -propeller, might be due to the presence of cryptic repeats too degenerate to match Pfam signatures. The size distribution of the repeats corresponded to a very narrow range, typically 33-34 and 42-43 for ANK and WD repeats, respectively. Most TPR motifs were 42 amino acids in length, with only a minor fraction corresponding to in the canonical 34 amino acid length (fig. 4C).

Next, we analyzed whether or not highly conserved repeats are randomly associated with the different N-terminal effector domains. All frequent N-terminal domains can be found associated with highly conserved repeats, but it appears that certain N-terminal domains are preferentially associated with highly conserved repeats, as for instance the HET domain but also the prion-forming

domains, while others like the Goodbye domains are very seldom associated with this type of repeats (Table S3).

Phylogenetic distribution

Next, we analyzed the phylogenetic distribution of NLRs in fungi (fig. 5, supplementary file S2). NLRs were absent from certain lineages; in particular, no hits were found in any of the 38 analyzed Saccharomycotina genomes, or in the Schizosaccharomycetes. Similarly, we found no hits in early branching lineages of the microsporidia, chytrids and mucorales. By contrast, hits were abundant in major basidiomycetes (agaricomycetes, 1589 hits in 22 species, 72 hits per species) and ascomycetes lineages (pezizomycotina, 3955 hits in 98 species, 40 hits per species). When comparing the annotation of the ascomycota and basidiomycota ensembles, three main trends are apparent. The ratio of NACHT to NB-ARC is slightly different in both lineages, with NB-ARC being rarer in basidiomycota (with a 1:8 ratio of NB-ARC to NACHT, compared to 1:4 in ascomycota). The abundance of the different types of repeat motifs also differs in both lineages: WD, ANK and TPR account for 27, 9 and 8 % of the C-terminal domain annotations in basidiomycota, compared to 10, 27 and 14% in ascomycota. The higher abundance of NB-ARC and TPR motifs in ascomycotina is expected, considering the preferential association of NB-ARC with TPR motifs (supplementary fig. S3). The level of annotation of the N-terminal domains is very different in both lineages, with only 13% of the sequences receiving an annotation in the basidiomycota, compared to 63% for the ascomycota. This difference is probably related to the fact that our in-house annotations derive from ascomycete sequences.

Variation in the number of NLRs per genome is extreme, ranging from 1 (or 0), to 274 in the endophytic basidiomycetes species *Piriformospora indica*. In that species, NLR-like proteins correspond to 2.3% of the total proteins. 15 species show more than 100 NLR genes. There can be strong variations in the number of hits even between related species. For instance, within the *Aspergillus* genus, NLR numbers range from 12 to 99. The same is true even between strains belonging to the same species, as discussed below. Yet, in certain lineages of the pezizomycotina, there appears to be some group-specific increase or decrease in the number of hits. In particular, the hypocreales containing several *Trichoderma* species have significantly higher numbers of NLRs than the rest of the pezizomycotina (78 genes per species as opposed to 40, $p=0.006$). The onygenales group containing several dermatophytes shows less hits than the rest of the pezizomycotina (16 genes per species, $p=0.018$).

We compared the occurrence of the 12 different N-terminal domains in the different species and there again the diversity between species is considerable. None of the 12 annotated domains has a universal distribution in all species displaying NLRs but some are found in a large fraction of species like the Goodbye-like, HeLo-like and sesB-like domains found in NLRs of 88, 73 and 75 species, respectively. Other domains are found in a narrow species range, like the C2 domain found only in a few basidiomycota. As already noted for the total NLRs numbers, there is a high variability in the number of domain occurrences, even for closely related species, with for instance the number of PNP_UDP NLRs ranging from 2 to 23 in different species of the *Aspergillus* genus. Some domains show a strong tendency for marked expansions, while other are usually found as a single occurrence. We calculated a paralog-to-ortholog index, corresponding to the ratio of number of occurrences of the domain to the number of species in which the domain is encountered. The domains showing the highest number of occurrences per species were PNP_UDP and Goodbye, with a mean occurrence of 7.5 and 7.4 per species, respectively, while in contrast HeLo and Patatin domains showed the lowest occurrence (1,4 and 1,7) (supplementary Table S4). These two domains are most generally found as

one or two occurrences per species, but some rare exceptions of marked expansion occur as for instance for the HeLo domain in the *fusaria*.

When considering the C-terminal repeat domains, the fraction of repeats with high internal conservation varies dramatically between species from 0 to up to 58% in *Laccaria bicolor*. 72 strains, among the 122 displaying NLRs proteins, have at least one gene with internally conserved WD, TPR or ANK repeats (fig. 5, supplementary file S2). Species in which such NLR-like proteins with high conserved repeats are particularly abundant are *Laccaria bicolor*, *Bipolaris maydis* and *Talaromyces stipitatus*.

HSP90 and its co-chaperones SGT1 and RAR1 play important roles in NLR function both in plants and animals (Kadota, et al. 2010). We analyzed the complete fungal genomes for presence of putative SGT1 and RAR1 homologs and found SGT1 matches in all analyzed complete genomes and RAR1 matches in 111 out of 122 strains displaying NLR matches.

Intra-specific variation reveals extensive polymorphism of the fungal NLR repertoire

Previous reports suggest that fungal STAND proteins show high level of intraspecific variation (Burmester, et al. 2011; Fedorova, et al. 2008; Iotti, et al. 2012; Paoletti, et al. 2007). In addition the extensive variation in STAND copy numbers in different species and the specific expansion of certain domain architectures in certain lineages suggest a death-and-birth evolution of these genes in fungi (fig. 5), (Kubicek, et al. 2011; Martin, et al. 2008; Van der Nest, et al. 2014; Zuccaro, et al. 2011). In order to document this aspect, we chose to assess intraspecific variability in NLR proteins in our candidate set. We have thus specifically compared the NLR complement in 15 species for which the sequences of several strains are available. To compare the gene complement in each strain, phylogenetic trees were constructed based on the NOD domains only, and the trees were inspected for conservation of orthologous pairs (or triplets) between strains (supplementary fig. S6). In all 15 analyzed species, some level of polymorphism in the NLR complement is observed. A variable fraction of the NLR sequences lack a clear ortholog in the other analyzed strain(s). Table 3 presents, for each of the 15 species, the number of NLR proteins that are polymorphic, including the number of NLRs that are “orphans” (defined as a gene that does not show a clear ortholog in other strains from the same species), or “semi-orphans” (when a pair of orthologous genes are found in two strains but not in a third). We find that NLR proteins are polymorphic between strains of the same species and the fraction of polymorphic NLRs is systematically higher than for the total proteome (of note however is the fact that the level of polymorphism in the total proteome varies dramatically in different species, as the fraction of polymorphic proteins varies from 9.6% in *P. digitatum* to 100% in *Rhizoctonia solani*). In addition, in many species, a significant proportion of the NLR candidates do not have a conserved ortholog in the other strain(s) (ie are “orphans” or “semi-orphans”). For instance, in *A. niger* CBS 513.88, 10 sequences show no ortholog in the other strain (ATCC 1015) with a cut-off distance value of 1, which corresponds to about 50% identity. Inspection of the phylogenetic trees reveals the existence of numerous such “orphans” as well as strain-specific expansion in certain branches of the tree, arguing for a birth-and-death evolution of these sequences (supplementary fig. S6). This strain specific expansion is for instance evident in *Fusarium oxysporum* Fo5176.

Relation of HET domain to TIR domains

The HET domain acquired this designation because it was found in different proteins involved in non-self recognition in the form of heterokaryon incompatibility in fungi (Smith, et al. 2000). In particular, this domain constitutes the N-terminal effector domain of the HNWD family members, which includes the *het-e*, *het-d* and *het-r* incompatibility genes. Functional studies have identified

this domain as being a cell death and incompatibility effector domain in *P. anserina* (Paoletti and Clave 2007). We now find that the HET domain is relatively frequent as N-terminal domain of fungal NLR-like proteins and that it is often found associated with highly conserved repeats, potentially capable of rapid diversification. Because this study shows that many species display HET domain NLR-like proteins, we analyzed this domain further.

We first conducted PSI-BLAST searches in the “nr” (“non-redundant”) database with the HET-e1 HET domain by excluding fungal sequences and found that homologs of this domain are also found outside of the fungal kingdom in Stramenopiles, Haptophyceae, Choanoflagellates, green algae and bryophytes. Next, we used Hidden Markov model searches to identify remote homologs of the HET-e1 HET domain. Both algorithms that we used (HHpred and JackHHmer) identified similarity to TIR domains. In particular, the two best hits in HHpred were to structure-based profiles constructed from the TIR domain of PdTIR from *Paracoccus denitrificans* (Chan, et al. 2009) and of the TcpB protein from *Brucella melitensis* (Alaidarous, et al. 2014; Kaplan-Turkoz, et al. 2013; Snyder, et al. 2014). Fig. 6 presents an alignment of fungal HET domain proteins with bacterial and human TIR domains of known structure and related HET domains from phylogenetically diverse origins. The region of similarity of roughly 100 amino acids encompasses three main conserved blocks. These blocks of similarity map to the elements of secondary structure of the TIR domain α/β fold; the alignment, however, does not include the entire TIR domain, as similarity drops off after the region corresponding to helix α C. TIR domains function as adaptor domains in cell death and immune defense signaling cascades and function by interacting with partner TIR domains (O'Neill and Bowie 2007). This potential homology between HET and TIR domains suggests that HET domains may function by recruiting HET domain proteins and signaling downstream.

ANK and TPR motifs of NLR proteins of *Podospora anserina* show repeat length polymorphism and positive diversifying selection

Superstructure-forming repeats with high internal conservation are enriched in fungal NLRs. These repeats belong to three types of superstructure-forming repeats, WD, ANK and TPR motifs. We have previously shown that WD repeats of NLR-like proteins show extensive repeat size polymorphism in *Podospora* and are subject to concerted evolution and positive diversifying selection (Chevanne, et al. 2010; Paoletti, et al. 2007). We extended this analysis to ANK and TPR motif NLR proteins of *Podospora*, in order to determine whether repeat size polymorphism and diversifying selection was a common property of such repeat domains. We selected 8 *P. anserina* NLR-encoding genes showing highly conserved ANK and TPR motifs, and PCR-amplified the repeat region from genomic DNA from 5 different wild isolates. For each locus, sequence analysis revealed repeat number polymorphism (RNP) (Table 4). ANK repeat numbers ranged from 7 to above 16, while TPR motif numbers ranged from 2 to above 14. The repeat number polymorphisms observed suggest frequent recombination between repeats within a locus, and possibly between loci encoding the same type of repeats, as previously reported for WD-repeats (Chevanne, et al. 2010; Paoletti, et al. 2007).

Next, we selected one ANK repeat locus and one TPR motif locus for which we had sequenced the highest number of repeats (Pa_3_8560 and Pa_2_10340 respectively) and analysed the variability of the repeats from individual loci. For each locus individual repeat sequences were aligned and analysed for position under positive selection (see Materials and Methods) (fig. 7). Five positions showed signs of positive selection in the ANK repeats and three in the TPR motifs. To locate the positive selection and polymorphic sites on the repeat domain structure, the repeats were homology-modelled to ANK and TPR domains of known structure. The TPR motif domain of Pa_2_10340 was modelled using the human kinesin light chain 2 structure (Protein Data Bank [PDB] ID 3EDT) as template. In the TPR motifs, all positive selection sites as well as the other polymorphic position mapped to the concave side of the TPR structure in the α -helical regions. The ANK repeat

domain of Pa_3_8560 was modelled using the structure of artificial ANK repeat domain of engineered protein OR264 (PDB ID 4GPM) as template. In the ANK repeats, with one exception, the positive selection and polymorphic site also mapped on the concave surface of the ANK repeat domain in the inner helices and the β -hairpin/loop region, which correspond to the binding interface of ANK repeats based on co-crystal structures (Javadi and Itzhaki 2013).

We also analysed two putative proteins from different species to determine whether this localisation of the polymorphisms might be common to other ANK and TPR motifs. We chose the ANK and TPR proteins with the highest number of highly conserved ANK and TPR motifs, gi116208038 from *Chaetomium globosum* (PNP_UDP/NACHT/ANK) and gi255934897 from *Penicillium chrysogenum* (UNK/AAA/TPR), with respectively 21 ANK repeats and 21 TPR motifs. By comparing the repeats and mapping the variable positions onto a homology model (PDB ID 4GPM for ANK and 3EDT for TPR) we found that polymorphisms map to the same positions in the α -helices of the concave surface of the TPR domain and to the inner helices and β -hairpin/loop region of the concave interface of the ANK domain (supplementary fig. S7). Based on the localisation of these polymorphic sites, it can be inferred that if repeat contraction/expansion/shuffling occurs in these genes, these events will lead to ANK and TPR arrays with modified binding interfaces.

Collectively, these analyses suggest that the evolution of ANK and TPR motifs of *Podospora* NLR candidates is analogous to the evolution of highly conserved WD repeats of NLR-like proteins, which has been described previously (Chevanne, et al. 2010; Paoletti, et al. 2007).

Discussion

In plants and animals, NLRs are essential components of innate immunity. Work on fungal incompatibility revealed the existence of NLR homologs in fungi with functions in the detection and response to non-self. Herein, we have analysed close to 200 fungal genomes for the presence of NLR candidates and describe the identified sequences. We find that multicellular pezizomycetes and agaricomycete generally encode large and diverse repertoires of NLR-like genes.

Diversity of N-terminal effector domains

Many of the N-terminal effector domains of fungal NLRs remain completely uncharacterized, in particular in basidiomycotina. We have nevertheless defined 12 main annotation classes for these N-terminal domains that roughly accounts for 50% of the sequence set. For some of these domain classes, functional information is available, although it is in most cases fragmentary. One of the domains, that was previously identified as an effector domain in animal NLRs is the PNP_UDP domain. Indeed, this domain was found as N-terminal domain of NLRs in the coral *Acropora digitifera* (Hamada, et al. 2013), and also as an effector domain associated with a death domain (DD) in sponge (Yuen, et al. 2014). In addition, we reveal a remote similarity between the HET domain and the TIR domain, originally identified in Toll-like receptors in mammals and also found as the N-terminal domains of a large fraction of plant NLRs. Considering this similarity, it might be hypothesized that HET domain fungal NLRs are functionally analogous to plant TIR-NB-LRR proteins. TIR domains regulate immune responses by homo and heterodimerisation; HET-domain containing NLRs like the *Podospora anserina* HET-e, HET-d and HET-r proteins may therefore mediate the incompatibility response by interaction with downstream HET domain proteins acting as adaptor domains.

A large fraction of the N-terminal domains is related to the HeLo domain identified in the HET-s prion protein of *Podospora anserina* (Greenwald, et al. 2010; Seuring, et al. 2012). This domain

is a cell death execution domain that can be activated following prion transconformation of the PFD region of HET-S. The HeLo domain is then translocated to the cell membrane, where it functions as a pore-forming toxin (Mathur, et al. 2012; Seuring, et al. 2012). The HeLo domain is found as the N-terminal domain of NLRs in many different species, but even more frequent is a variant form of this domain that we term HeLo-like, which could potentially play a similar role in cell death execution. Another abundant class is the sesB-like domain, which corresponds to a predicted lipase domain (Daskalov, et al. 2012; Graziani, et al. 2004). This lipase domain is found in the human SERAC1 protein, which was found to be involved in a metabolic disease (Wortmann, et al. 2012). Human SERAC1 displays phospholipid esterase activity and is able to modify lipid composition of the plasma membrane. It might be that sesB-like domains induce specific plasma membrane modification in response to non-self. Our annotation list contains another lipase domain, namely the Patatin domain. Interestingly, the Patatin lipase domain was involved in the control of PCD and defense in plants (Cacas, et al. 2009; Kim, et al. 2014; La Camera, et al. 2009). Based on the fact that one of the incompatibility genes of the fungus *Cryphonectria parasitica* encodes an NLR with a Patatin domain, it can be reasonably inferred that Patatin-like domains might also function in the control of cell death in fungi. Considering that the C2 domain, found as N-terminal effector domain in basidiomycete NLR candidates, is a lipid-binding domain (Corbalan-Garcia and Gomez-Fernandez 2014), it appears that a significant fraction of the identified N-terminal domain of fungal NLRs target membranes or lipids.

The RelA_SpoT domain was so far only described in bacterial and plant chloroplast proteins (Atkinson, et al. 2011); we now identify it as the N-terminal effector domain of fungal NLRs. This enzymatic activity-carrying domain is responsible for the synthesis of the ppGpp bacterial alarmone, which mediates the stringent response in bacteria (Boutte and Crosson 2013). One possible explanation of the presence of this domain as an N-terminal domain of fungal NLRs would be that fungi exploit the prokaryotic signalling ppGpp cascade to manipulate bacterial pathogens, competitors or symbionts. The same might be true for the PNP_UDP class. Based on the analysis of the PNP_UDP domain in NLRs from *Podospora anserina*, these domains are predicted to be MTA/SHA (methylthioadenosine/S-adenosylhomocysteine) nucleosidases, which are involved in the synthesis of quorum-sensing molecules like AI-2 (Parveen and Cornell 2011). Maybe these effector domains manipulate prokaryotic signalling in the context of adverse or beneficial interactions.

Globally, when one considers domains found N-terminal to the NOD domain in this NLR collection, two main categories emerge. Class 1 domains correspond to domains that have a proposed enzymatic function or a potential direct role in cell death induction. In this first class, one finds the proposed PNP_UDP, RelA_SpoT, sesB-like and Patatin lipase domains and also the HeLo and HeLo-like proposed pore-forming toxin domains. In this class, the N-terminal domain is believed to represent a direct effector of the NLR activation. Class 2 domains correspond to domains that more likely have an adaptor function, a situation more typical of plant and animal NLRs, where domains such as CARD, PYD and TIR recruit effectors by homotypic domain interactions to signal downstream, rather than representing the terminal effector of the immune cascade. CARD and PYD mediate NLR signalling by a prion-like mechanism, involving formation of higher-order complexes (Cai, et al. 2014; Lu, et al. 2014; Wu 2013). The three prion-forming domains (HET-s, PP and σ) associated with fungal NLRs correspond to this second class (Daskalov, et al. 2012). The HET domain, possibly homologous to the TIR domain, also likely corresponds to this second class. Many of the fungal NLR-related proteins fall into class 1, while apparently in plant and animal lineages this situation is less frequent, although as mentioned previously PNP_UDP NLRs have been described in corals (Hamada, et al. 2013). In complex (multicellular) bacterial STAND proteins, the presence of N-terminal domains with predicted enzymatic activity such as a metacaspase domain is common, in particular in cyanobacteria (Asplund-Samuelsson, et al. 2012; Leipe, et al. 2004). It might be that at the base of STAND protein evolution the all-in-one architecture is ancestral and that incorporation of adaptor domains between the NLR receptor and the effector represents a further sophistication of the signalling process.

Superstructure-forming repeat domains in fungal NLR-related proteins

We failed to identify NLR candidates with LRR motifs, a situation already reported in a study specifically tailored to the identification of LRR pattern-recognition receptors in fungal genomes (Soanes and Talbot 2010). Instead, STAND proteins displayed ANK, TPR and WD motifs. ANK, TPR and WD motifs were found associated with NLRs in the coral *Acropora digitifera* (Hamada, et al. 2013). Similarly, in their analysis of the repertoire of NLRs in the sponge *Amphimedon queenslandica*, Yuen and co-workers also reported that in several holozoan and non-holozoan genomes NACHT domain proteins are associated with ANK, TPR and WD repeats, but no LRR motifs were found (Yuen, et al. 2014). Based on the unified NLR nomenclature proposed in 2008, these authors stated that such non-LRR STAND proteins should not be designated NLR and that this designation should be restricted to proteins encompassing LRR motifs. In that sense, all candidates identified in the fungal genomes would not represent *bona fide* NLRs. We do however consider that given the combinatorial association of different repeat domains with NACHT or NB-ARC domains in fungi and other lineages, it is reasonable to assume that regardless of the type of superstructure-forming repeats they harbour, these NLR-related genes display related functions. Although a restrictive nomenclature offers the advantage of simplicity, because it is based on domain architecture, it may not be optimal for a global understanding of the role and evolution of NLR-related genes across phyla. As another illustration of this principle, the DEATH-NACHT domain proteins are found in the cnidarian *Hydra magnipapillata* that lack LRR motifs but cluster with vertebrate NLRs (Yuen, et al. 2014). Similarly, Hamada and co-workers also favour the notion that different NOD/WD, ANK, TPR and LRR associations are ancestral and that in certain lineages, NOD/LRR architectures have flourished while other architectures were lost (Hamada, et al. 2013). Following this plausible model, it might be proposed that the NOD/LRR architecture was specifically lost in the fungal lineage while NOD/TPR, ANK and WD architecture were expanded. NLR loss in certain lineages is not uncommon; nematodes and arthropods are apparently devoid of NLRs (Hamada, et al. 2013; Maekawa, et al. 2011) and TIR-NB-LRRs have been reduced or lost in monocotyledon plants (Joshi and Nayak 2013).

A significant fraction of the superstructure-forming repeat domains in fungal NLRs show strong internal conservation, a situation we have previously described for the WD-repeat domains of the *nwd* gene family of *Podospora* (Chevanne, et al. 2010; Paoletti, et al. 2007; Saupe, et al. 1995). We have found that this internal conservation corresponded to the concerted evolution of the repeats both within and between members of the gene family, and was typically associated with repeat number polymorphism. In addition, these WD-repeats show positive diversifying selection at specific codon positions, corresponding to amino acid positions defining the ligand-binding interface of the WD β -propeller structure (Paoletti, et al. 2007). Due to the high conservation of the repeats, these sequences are prone to RIP (repeat induced point mutation), a genomic defense mechanism that mutates and methylates repeated sequences pre-meiotically in fungi (Selker 1990). At least in *Podospora*, the effect of RIP on these repeat regions might represent a mechanism of hypermutation, allowing a rapid diversification of these sequences. We have proposed that the combination of these evolutionary mechanisms constitutes a process for generating extensive polymorphism at loci that require rapid diversification. The present study now suggests that this regimen of concerted evolution and positive diversifying selection might be of general relevance to the evolution of a fraction of fungal NLRs. We find that many superstructure-forming repeat domains in fungal NLR show strong internal repeat conservation and that in *Podospora*, ANK and TPR motifs also show repeat number polymorphism and signs of positive selection at positions predicted to be located in the interaction surfaces in the ANK and TPR structures. In the context of non-self recognition, rapid diversification of the receptors might be particularly critical; it appears that the modularity and plasticity properties of superstructure-forming repeats might have been exploited in many fungal species, to allow diversification of their NLR repertoires.

Among the three superstructure-forming repeat types, ANK repeats were the most common in fungal NLRs candidates. The involvement of ANK repeats in host-symbiont or host-parasite interaction was highlighted by previous studies, showing that ANK repeat proteins are enriched in symbiotic and obligate intracellular bacterial species, as compared to free-living species (Jernigan and Bordenstein 2014). Similarly, a rapidly evolving family of ANK repeat proteins was found to control host-parasite interaction in *Wolbachia* (Siozios, et al. 2013). ANK repeat domain proteins were also found to be specifically enriched during expression changes associated with non-self recognition in *Podospira* (Bidard, et al. 2013). Thus, across phyla, ANK repeat domains appear often to be involved in the regulation of inter-organismal interactions.

Architectural diversity of building blocks in NLRs

One of the marked characteristics of the fungal NLRs is the extensive domain architecture diversity. Studies of the NLR repertoires in lower animals already hinted at this diversity in domain architecture (Hamada, et al. 2013; Lange, et al. 2011; Yuen, et al. 2014). The description of the fungal NLRs further illustrates this diversity. Even with the very partial annotation, we establish a great variety of architectures, revealing a combinatorial association of different N-terminal, NOD and repeat domains. This diversity is evident both in the phylum and within a given species, which can display tens of different NLR domain architectures. Importantly, in many cases a given domain architecture does not have a monophyletic ancestry. Rather, it appears that re-occurring domain fusion events lead to multiple independent inventions of the same architectures. These domain associations appear not to be limited to ancestral events, as suggested by the fact that NOD with 99% identity can be found associated with totally distinct N-terminal domains. These observations, as well as the species or strain-specific expansions of paralogs, are compatible with the notion that fungal NLRs evolve by a birth-and-death regimen. Others have previously documented the role of birth-and-death evolution in fungal *het* gene homologs in the basidiomycetes (Van der Nest, et al. 2014). This apparent plasticity of the NLR repertoire, based on the combinatorial association of a variety of effector, NOD and C-terminal receptor domains, might represent a mechanism that allows a rapid adaptation of the NLR repertoire in the arms-race with the variable biotic environment. The combinatorial build-up of an immune repertoire from a limited set of elementary domain is also a general characteristic of the immune-related proteins in plants and animals (Palsson-McDermott and O'Neill 2007).

Phylogenetic distribution of NLRs and possible functions in immunity and beyond

Our analysis of the phylogenetic distribution of NLR homologs in fungi indicates that their presence is apparently restricted to filamentous multicellular fungi. We found no NLR homologs in yeast species. The simplest interpretation of this lack of NLR homologs in yeast species is that this gene family was lost in unicellular fungi, because the constraints on the management of biotic interactions are fundamentally different for multi- and unicellular organisms. *Soma* and *germen* are essentially one and the same thing in the latter organisms, therefore the maintenance of a machinery aimed at protection of the *soma* against parasitism may not be required in yeasts, in particular when considering that one common outcome of NLR-controlled defense in animals, plants and fungi is programmed cell death. We also failed to identify NLR-related genes in early branching non-dikarya fungal lineages of the chytrids, microsporidia and mucorales and also in some dikarya basidiomycete lineages such as the tremellomycetes and the pucciniomycotina, in agreement with previous studies (Van der Nest, et al. 2014). This could indicate that NLR-like genes were lost in these lineages or that

the level of divergence of the NACHT and NB-ARC domains used in our search prevented their detection.

Within the filamentous agaricomycotina and pezizomycotina, the number of NLR homologs varies dramatically between species. One may attend to establish a relationship between the species ecology and the constitution of the NLR homolog repertoire (supplementary file S2). This can only be made with extreme caution, because in many cases, the information available on the species ecology is at best fragmentary and many species have multiple habitats and life-styles. In some groups, there is a significant enrichment or scarcity of NLRs. For instance, animal dermatophytes of the onygenales have in general few NLR genes. But it is difficult to determine whether this is related to the phylogenetic position or to ecology. If the function of NLR homologs in fungi is related to innate immunity, the prediction might be that fungi potentially in relation to diverse pathogens or competitors or hosts should be particularly enriched in terms of NLR repertoire, and reciprocally, that in fungi living in less populated niches, smaller repertoires could be sufficient. This prediction might be verified in some instances as for example in the case of the highly versatile pathogens like *Fusarium* species or mycoparasitic *Trichoderma* species, in which the repertoire is large. In the thermophile *Chaetomium thermophilum*, the citrus fruit pathogen *P. digitatum* or the “whisky fungus” *Baudonia compniacensis* have small repertoires and inhabit restrictive niches. Similarly, specialized pathogens, such as *Claviceps purpurea*, might be protected against microbial competitors by their host immune system, which could explain the low number of NLRs.

The current view of the role of the NLRs in the animal lineage is expanding. Initially viewed as immune receptors whose role is to detect and respond to pathogenic non-self, it is becoming apparent that these receptors are also critical for the management of other non-pathogenic biotic interactions, notably with the symbiotic microbiome (Chu and Mazmanian 2013). For instance, the human NOD2 NLR is required for the establishment of a commensal microbiome in the intestine (Petnicki-Ocwieja, et al. 2009). Similarly, it has been proposed that the expanded NLR repertoires in the coral *Acropora digitifera* could be devoted to the interaction with an obligate dinoflagellate endosymbiont (Hamada, et al. 2013). In the fungal kingdom, it has been emphasized that pathogenesis and symbiotic interaction are based on similar mechanisms (Veneault-Fourrey and Martin 2011). It might thus be proposed that part of the NLR repertoires found in fungi might function in the control of a variety of biotic interactions and not be strictly devoted to an immune function *per se* (understood as the response to pathogenic non-self). These proteins might be involved in the control of non-self recognition in the context of fungal pathogenicity, or symbiosis in the form of ECM formation, endophytic growth, lichen formation or interaction with symbiotic endobacteria. As already mentioned, NACHT domain proteins are specifically expressed during mycorrhizal symbiosis in *Laccaria bicolor*, and in *Tuber melanosporum*, an expanded family of NACHT-ANK proteins is characterized by a remarkable mechanism of diversification based on alternative splicing of codon-sized mini exons (Iotti, et al. 2012; Martin, et al. 2008). In this study, the species showing the highest number of NLRs is *Piriformospora indica*, which is an endophytic fungus (Zuccaro, et al. 2011).

Conclusion

Fungal NLR homologs have been shown, in two species, to be involved in non-self recognition and in the control of PCD (Choi, et al. 2012; Saupe, et al. 1995). We now report that filamentous fungi possess variable repertoires of NLR homologs, which show similarities and differences with NLRs in plant and animal lineages. This glimpse of fungal NLR diversity represents a further opportunity in comparative immunology for a more complete understanding of the build-up and evolution of immunity in eukaryotes. While viridiplantae NLR repertoires are characterized by their considerable size (NLR repertoires with several hundreds of NB-LRR genes are not uncommon), mammalian NLR repertoires are fixed and reduced, most likely due of the presence of an adaptive

immune system (Maekawa, et al. 2011). In lower animals, NLR repertoires appear more extended, with again up to several hundred NLR genes in certain species (Hamada, et al. 2013; Lange, et al. 2011; Yuen, et al. 2014). The fungal NLR repertoires similarly appear highly variable, but only exceptionally reach the complexity found in lower animals and land plants. The common occurrence of rapidly evolving ANK, TPR and WD nonetheless may entail these repertoires with the plasticity required to cope with a complex and changing biotic environments. Animal and plant NLRs employ mechanistically distinct strategies for defense, in the form of intracellular PAMP detection in animals and ETI (effector-triggered immunity) in plants (Maekawa, et al. 2011). It will be of interest to determine which strategies have been adopted in the fungal lineage. The involvement of NLR-like proteins in incompatibility, in which cell death is triggered by the recognition of an allelic variant of an endogenous protein by an NLR is compatible with a model of effector-triggered immunity (Bastiaans, et al. 2014; Choi, et al. 2012; Paoletti and Saupe 2009). Fungi possess extremely diverse lifestyles involving a variety of obligate or facultative biotic interactions; further functional studies are now required to understand which role these fungal NLR homologs play in the management of these diverse inter-organismal interactions and which mechanistic strategies underlie NLR function in fungi.

Materials and Methods

Identification. IR and FV queries were obtained by extraction of NACHT and NB-ARC domains from the full-length sequences according to PfamA PF05729.7 and PF00931.17 profile matches (Finn, et al. 2014). PSI-BLAST searches (Altschul, et al. 1997) with three iterations and an E-value cut-off of 10^{-5} were carried independently for each query sequence on the NCBI “nr” database (27/06/2013), and then combined. The candidate set was pruned from sequences with multiple disjoint matches to the queries and from very short sequences (below 100 amino-acids). Then it was limited to sequences from complete or draft whole-genome sequencing and re-sequencing projects, according to Genome OnLine Database ((Pagani, et al. 2012), as of 18/09/2013), for which at least 2000 sequences were available in the “nr” database. Intra-strain identical copies of sequences were removed, while inter-strain identical sequences were kept. Boundaries of the NB domain were determined as the longest stretch of matches from all NACHT and NB-ARC queries in the PSI-BLAST search. Proportional Venn diagrams were generated using BioVenn (Hulsen, et al. 2008).

Non-canonical P-loop variants were detected by inspecting single-residue changes at the 4 conserved positions of the motif in multiple sequence alignments of NB domains generated by Clustal Omega 1.1.0 (Sievers, et al. 2011), with 2 iterations separately for non-redundant sets of 4596 NACHT and 1174 NB-ARC STANDs found in the entire “nr” database (not limited to whole-genome projects).

Annotation. In-house signatures were generated using HMMER 3.0 (Eddy 2011) for the HET-s, PP and σ prion-forming domains, and the NAD1, Goodbye, HeLo-like, sesA and sesB domains. Representative sequences of prion-forming domains were aligned using several tools: ClustalW 2.1 (Larkin, et al. 2007), ClustalOmega 1.2.0 (Sievers, et al. 2011), Mafft 7.029b (Kato and Standley 2013) and Muscle 3.8.31 (Edgar 2004). The best alignments in terms of the normalized Median Distance (norMD, (Thompson, et al. 2001)) were used for the HMM training with default parameters (Durbin, et al. 1998). A single representative sequence for each non-prionic domain was submitted to the HHSenser web tool (PSI-BLAST parameters: E-value cut-off of 10^{-3} , coverage of hits at least 50% (Soding, et al. 2006)) to build a dataset including at least 500 sequences in the “permissive” alignment. “Strict” alignments were retrieved and used in iterative HMM training. After each round of the training, sequences with the score below 25.0 or the score/bias ratio below 10 were excluded from the

alignments; the procedure was repeated until convergence. Finally, the in-house HMMs were included in a PfamA-style repository with their sequences and domain thresholds set to 25.0.

STAND sequences were scanned using PfamA and in-house signatures. Particular annotation was attributed to a given domain if the HMM profile match was entirely contained within domain boundaries extended by a 20 residue-wide envelope. In the case of overlapping annotations from the same PfamA clan, the hit with the lower E-value was chosen, except for the P-loop NTP-ase clan (CL0023), where NACHT or NB-ARC annotations were always preferred (if above the PfamA threshold). Annotations from repeat-containing clans: Ankyrin (CL0465), Beta propeller (CL0186), and TPR (CL0020, includes HEAT repeats) were merged to three main categories: ANK, WD40 and TPR, respectively. Highly overlapping N-terminal annotations, as well as three prion-forming domain annotations were merged (see Results). Conflicting annotations from PfamA HeLo and in-house HeLo-like signatures were resolved in the favor of the former. Numerical suffixes of signature names were truncated and sequential occurrences of identical annotations were squeezed. Domain associations were visualized using the graphviz package (Gansner and North 2000).

Distribution of domain architectures was quantified by means of paralog and ortholog hits. Ortholog index counted number of species (distinguished by binomial name) in which a given architecture was found. Paralog index summed the number of sequences with a given architecture in all species (the average number was added if several strains were sequenced for the particular species).

Phylogeny. All phylogenetic trees were calculated through the maximum likelihood estimation based on alignments of NB or N-terminal domains extracted from non-identical sequences. In each case, the best alignment was selected according to the norMD score out of alignments generated by the same MSA tools as above. Then, the alignment was pruned from columns with more than 50% of gaps (using trimAl (Capella-Gutierrez, et al. 2009)) and submitted to PhyML 3.0 (Guindon, et al. 2010) with default options (model LG, tree topology search NNI). Inter-strain identical sequences were added to the trees after estimation. Phylogenetic trees were drawn using the R project (team 2014) with the “ape” (version 3.0-8, (Paradis, et al. 2004)) and “phangorn” (version 1.7-4, (Schliep 2011)) packages, and the TreeDyn editor ((Chevenet, et al. 2006; Dereeper, et al. 2008).

Genes with no clear ortholog in all (“orphans”) or in some other strains (“semi-orphans”) from the same species were identified according to co-phenetic distances between leaves in multi-strain phylogenetic trees (using the R package “ape”). To detect highly homologous pairs of NB domain sequences associated with different N-terminal domains, BLASTP scores (Altschul, et al. 1997) were calculated in the all-against-all manner for the entire dataset of NB domains. A target was counted as highly similar to the query if the match scored at least 99% of the maximum score obtained by the query. To avoid false positives, only matches with at least 80% identity over 100 or more amino-acids were counted; sequences with unknown N-terminal annotation were also excluded.

Repeat domain analysis. Highly internally conserved repeats were detected using T-reks (Jorda and Kajava 2009) with customized parameters (PSIM=0.85, kmeans=10, overlapfilter on, external MSA: ClustalW 2.1 and Muscle 3.6); repeat regions shorter than 100 amino-acids were filtered out. Sequences from dikarya, metazoa and viridiplantae belonging to ANK, WD40 and TPR clans were extracted according to designation in the Pfam repository (27.0) and availability in the “nr” database (27/06/2013). The content of highly internally conserved repeats was calculated as above. “Skipredundancy” from the EMBOSS package (Rice, et al. 2000) was used to obtain the non-redundant count of the highly conserved repeats.

For analysis of *Podospora anserina* ANK and TPR motifs, genes encoding STAND proteins with individual repeats displaying over 85% internal conservation were analyzed, excluding *hnwd* family members, resulting in a set of 10 genes. They code for TPR, ankyrin or HEAT repeats. For each gene, the repeat-encoding DNA was PCR-amplified from 5 wild isolates from the Wageningen collection (Wa94, Wa 96, Wa97, Wa99 and Wa100) (van der Gaag, et al. 1998), gel-purified, cloned in the XL-PCR-TOPO plasmid (Invitrogen, Life Technologies) and sequenced. Sequences were manually assembled before further analysis. In addition, sequences from the S strain were extracted from the *P. anserina* genome sequence and were added to the dataset.

Protein repeats were identified using RADAR (Heger and Holm 2000). Individual repeats were then aligned using ClustalW and a neighbour-joining tree constructed using MEGA5 (Tamura, et al. 2011). Sequences clustering together with a high bootstrap support were analysed further, and the other were discarded from the dataset. For each dataset, sequences in duplicates were then discarded, so that a single copy of each repeat sequence was maintained. To detect signs of positive selection, five analyses (SLAC, FEL, REL, MEME, FUBAR) were conducted for each dataset using the HYPHY suite (Pond and Frost 2005; Pond, et al. 2005). The cut-off was set at 95% confidence interval for SLAC, FEL, MEME, and FUBAR analyses, and over 100 for REL analysis. We considered codons as being submitted to positive selection when they were detected as such by at least three of these approaches. As recombination can lead to false-positive identification by these methods, we also ran PARRIS, which account for the possibility of recombination and is proven to be more robust in these conditions (Scheffler, et al. 2006). Also, only positions where three or more codons were identified were considered to be under positive diversifying selection. Homology modeling of TPR, ANK and HEAT repeats was performed using HHPred (Soding, et al. 2006) and protein structure graphics were obtained using Polyview (Porollo, et al. 2004).

Acknowledgements

This work was funded by a grant from the Agence National de la Recherche (ANR Blanc “Mykimun”), by the Australian Research Council and by the National Health and Medical Research Council (NHMRC). BK is an NHMRC Research Fellow.

References

- Alaidarous M, Ve T, Casey LW, Valkov E, Ericsson DJ, Ullah MO, Schembri MA, Mansell A, Sweet MJ, Kobe B 2014. Mechanism of bacterial interference with TLR4 signaling by Brucella Toll/interleukin-1 receptor domain-containing protein TcbB. *J Biol Chem* 289: 654-668.
- Altschul SF, Madden TL, Schaffer AA, Zhang J, Zhang Z, Miller W, Lipman DJ 1997. Gapped BLAST and PSI-BLAST: a new generation of protein database search programs. *Nucleic Acids Res* 25: 3389-3402.
- Asplund-Samuelsson J, Bergman B, Larsson J 2012. Prokaryotic caspase homologs: phylogenetic patterns and functional characteristics reveal considerable diversity. *Plos One* 7: e49888.
- Atkinson GC, Tenson T, Haurlyiuk V 2011. The RelA/SpoT homolog (RSH) superfamily: distribution and functional evolution of ppGpp synthetases and hydrolases across the tree of life. *Plos One* 6: e23479.
- Ausubel FM 2005. Are innate immune signaling pathways in plants and animals conserved? *Nat Immunol.* 6: 973-979.

Bastiaans E, Debets AJ, Aanen DK, van Diepeningen AD, Saupe SJ, Paoletti M 2014. Natural variation of heterokaryon incompatibility gene *het-c* in *Podospora anserina* reveals diversifying selection. *Mol Biol Evol* 31: 962-974.

Bidard F, Clave C, Saupe SJ 2013. The transcriptional response to nonself in the fungus *Podospora anserina*. *G3 (Bethesda)* 3: 1015-1030.

Blackwell M 2011. The fungi: 1, 2, 3 ... 5.1 million species? *Am J Bot* 98: 426-438.

Bleuler-Martinez S, Butschi A, Garbani M, Walti MA, Wohlschlagler T, Potthoff E, Sabotic J, Pohleven J, Luthy P, Hengartner MO, Aebi M, Kunzler M 2011. A lectin-mediated resistance of higher fungi against predators and parasites. *Mol Ecol* 20: 3056-3070.

Bonardi V, Cherkis K, Nishimura MT, Dangl JL 2012. A new eye on NLR proteins: focused on clarity or diffused by complexity? *Curr Opin Immunol* 24: 41-50.

Boutte CC, Crosson S 2013. Bacterial lifestyle shapes stringent response activation. *Trends Microbiol* 21: 174-180.

Burmester A, Shelest E, Glockner G, Heddergott C, Schindler S, Staib P, Heidel A, Felder M, Petzold A, Szafranski K, Feuermann M, Pedrucci I, Priebe S, Groth M, Winkler R, Li W, Kniemeyer O, Schroeckh V, Hertweck C, Hube B, White TC, Platzer M, Guthke R, Heitman J, Wostemeyer J, Zipfel PF, Monod M, Brakhage AA 2011. Comparative and functional genomics provide insights into the pathogenicity of dermatophytic fungi. *Genome Biol* 12: R7.

Cacas JL, Marmey P, Montillet JL, Sayegh-Alhamdia M, Jalloul A, Rojas-Mendoza A, Clerivet A, Nicole M 2009. A novel patatin-like protein from cotton plant, GhPat1, is co-expressed with GhLox1 during *Xanthomonas campestris*-mediated hypersensitive cell death. *Plant Cell Rep* 28: 155-164.

Cai X, Chen J, Xu H, Liu S, Jiang QX, Halfmann R, Chen ZJ 2014. Prion-like Polymerization Underlies Signal Transduction in Antiviral Immune Defense and Inflammasome Activation. *Cell* 156: 1207-1222.

Capella-Gutierrez S, Silla-Martinez JM, Gabaldon T 2009. trimAl: a tool for automated alignment trimming in large-scale phylogenetic analyses. *Bioinformatics* 25: 1972-1973.

Chan SL, Low LY, Hsu S, Li S, Liu T, Santelli E, Le Negrate G, Reed JC, Woods VL, Jr., Pascual J 2009. Molecular mimicry in innate immunity: crystal structure of a bacterial TIR domain. *J Biol Chem* 284: 21386-21392.

Chevanne D, Bastiaans E, Debets A, Saupe SJ, Clave C, Paoletti M 2009. Identification of the *het-r* vegetative incompatibility gene of *Podospora anserina* as a member of the fast evolving HNWD gene family. *Curr Genet* 55: 93-102.

Chevanne D, Saupe SJ, Clave C, Paoletti M 2010. WD-repeat instability and diversification of the *Podospora anserina* *hnwd* non-self recognition gene family. *BMC Evol Biol* 10: 134.

Chevenet F, Brun C, Banuls AL, Jacq B, Christen R 2006. TreeDyn: towards dynamic graphics and annotations for analyses of trees. *BMC Bioinformatics* 7: 439.

Choi GH, Dawe AL, Churbanov A, Smith ML, Milgroom MG, Nuss DL 2012. Molecular characterization of vegetative incompatibility genes that restrict hypovirus transmission in the chestnut blight fungus *Cryphonectria parasitica*. *Genetics* 190: 113-127.

- Chu H, Mazmanian SK 2013. Innate immune recognition of the microbiota promotes host-microbial symbiosis. *Nat Immunol* 14: 668-675.
- Corbalan-Garcia S, Gomez-Fernandez JC 2014. Signaling through C2 domains: more than one lipid target. *Biochim Biophys Acta* 1838: 1536-1547.
- Danot O, Marquenet E, Vidal-Ingigliardi D, Richet E 2009. Wheel of Life, Wheel of Death: A Mechanistic Insight into Signaling by STAND Proteins. *Structure* 17: 172-182.
- Daskalov A, Paoletti M, Ness F, Saupe SJ 2012. Genomic Clustering and Homology between HET-S and the NWD2 STAND Protein in Various Fungal Genomes. *Plos One* 7: e34854.
- Dereeper A, Guignon V, Blanc G, Audic S, Buffet S, Chevenet F, Dufayard JF, Guindon S, Lefort V, Lescot M, Claverie JM, Gascuel O 2008. Phylogeny.fr: robust phylogenetic analysis for the non-specialist. *Nucleic Acids Res* 36: W465-469.
- Druzhinina IS, Seidl-Seiboth V, Herrera-Estrella A, Horwitz BA, Kenerley CM, Monte E, Mukherjee PK, Zeilinger S, Grigoriev IV, Kubicek CP 2011. Trichoderma: the genomics of opportunistic success. *Nat Rev Microbiol* 9: 749-759.
- Durbin R, Eddy SR, Krogh A, Mitchison G. 1998. Biological sequence analysis. Probabilistic models of proteins and nucleic acids: Cambridge University Press.
- Eddy SR 2011. Accelerated Profile HMM Searches. *PLoS Comput Biol* 7: e1002195.
- Edgar RC 2004. MUSCLE: multiple sequence alignment with high accuracy and high throughput. *Nucleic Acids Res* 32: 1792-1797.
- Fedorova ND, Khaldi N, Joardar VS, Maiti R, Amedeo P, Anderson MJ, Crabtree J, Silva JC, Badger JH, Albarraq A, Angiuoli S, Bussey H, Bowyer P, Cotty PJ, Dyer PS, Egan A, Galens K, Fraser-Liggett CM, Haas BJ, Inman JM, Kent R, Lemieux S, Malavazi I, Orvis J, Roemer T, Ronning CM, Sundaram JP, Sutton G, Turner G, Venter JC, White OR, Whitty BR, Youngman P, Wolfe KH, Goldman GH, Wortman JR, Jiang B, Denning DW, Nierman WC 2008. Genomic islands in the pathogenic filamentous fungus *Aspergillus fumigatus*. *PLoS Genet* 4: e1000046.
- Finn RD, Bateman A, Clements J, Coggill P, Eberhardt RY, Eddy SR, Heger A, Hetherington K, Holm L, Mistry J, Sonnhammer EL, Tate J, Punta M 2014. Pfam: the protein families database. *Nucleic Acids Res* 42: D222-230.
- Gansner ER, North SC 2000. An open graph visualization system and its applications to software engineering. *Software practice and experience* 30: 1203-1233.
- Graziani S, Silar P, Daboussi MJ 2004. Bistability and hysteresis of the 'Secteur' differentiation are controlled by a two-gene locus in *Nectria haematococca*. *BMC Biol* 2: 18.
- Greenwald J, Buhtz C, Ritter C, Kwiatkowski W, Choe S, Maddelein ML, Ness F, Cescau S, Soragni A, Leitz D, Saupe SJ, Riek R 2010. The mechanism of prion inhibition by HET-S. *Mol Cell* 38: 889-899.
- Grigoriev IV, Nikitin R, Haridas S, Kuo A, Ohm R, Otilar R, Riley R, Salamov A, Zhao X, Korzeniewski F, Smirnova T, Nordberg H, Dubchak I, Shabalov I 2014. MycoCosm portal: gearing up for 1000 fungal genomes. *Nucleic Acids Res* 42: D699-704.

- Guindon S, Dufayard JF, Lefort V, Anisimova M, Hordijk W, Gascuel O 2010. New algorithms and methods to estimate maximum-likelihood phylogenies: assessing the performance of PhyML 3.0. *Syst Biol* 59: 307-321.
- Hamada M, Shoguchi E, Shinzato C, Kawashima T, Miller DJ, Satoh N 2013. The complex NOD-like receptor repertoire of the coral *Acropora digitifera* includes novel domain combinations. *Mol Biol Evol* 30: 167-176.
- He D, Fiz-Palacios O, Fu CJ, Fehling J, Tsai CC, Baldauf SL 2014. An alternative root for the eukaryote tree of life. *Curr Biol* 24: 465-470.
- Heger A, Holm L 2000. Rapid automatic detection and alignment of repeats in protein sequences. *Proteins* 41: 224-237.
- Hulsen T, de Vlieg J, Alkema W 2008. BioVenn - a web application for the comparison and visualization of biological lists using area-proportional Venn diagrams. *BMC Genomics* 9: 488.
- Iotti M, Rubini A, Tisserant E, Kholer A, Paolocci F, Zambonelli A 2012. Self/nonself recognition in *Tuber melanosporum* is not mediated by a heterokaryon incompatibility system. *Fungal Biol* 116: 261-275.
- Jacob F, Vernaldi S, Maekawa T 2013. Evolution and Conservation of Plant NLR Functions. *Front Immunol* 4: 297.
- Javadi Y, Itzhaki LS 2013. Tandem-repeat proteins: regularity plus modularity equals design-ability. *Curr Opin Struct Biol* 23: 622-631.
- Jernigan KK, Bordenstein SR 2014. Ankyrin domains across the Tree of Life. *PeerJ* 2: e264.
- Jones JD, Dangl JL 2006. The plant immune system. *Nature* 444: 323-329.
- Jorda J, Kajava AV 2009. T-REKS: identification of Tandem REpeats in sequences with a K-meanS based algorithm. *Bioinformatics* 25: 2632-2638.
- Joshi RK, Nayak S 2013. Perspectives of genomic diversification and molecular recombination towards -gene evolution in plants. *Physiol Mol Biol Plants* 19: 1-9.
- Kadota Y, Shirasu K, Guerois R 2010. NLR sensors meet at the SGT1-HSP90 crossroad. *Trends Biochem Sci* 35: 199-207.
- Kanneganti TD, Lamkanfi M, Nunez G 2007. Intracellular NOD-like receptors in host defense and disease. *Immunity* 27: 549-559.
- Kaplan-Turkoz B, Koelblen T, Felix C, Candusso MP, O'Callaghan D, Vergunst AC, Terradot L 2013. Structure of the Toll/interleukin 1 receptor (TIR) domain of the immunosuppressive *Brucella* effector BtpA/Btp1/TcpB. *FEBS Lett* 587: 3412-3416.
- Katoh K, Standley DM 2013. MAFFT multiple sequence alignment software version 7: improvements in performance and usability. *Mol Biol Evol* 30: 772-780.
- Kim DS, Jeun Y, Hwang BK 2014. The pepper patatin-like phospholipase CaPLP1 functions in plant cell death and defense signaling. *Plant Mol Biol* 84: 329-344.

Koonin EV, Aravind L 2000. The NACHT family - a new group of predicted NTPases implicated in apoptosis and MHC transcription activation. *Trends Biochem Sci* 25: 223-224.

Kubicek CP, Herrera-Estrella A, Seidl-Seiboth V, Martinez DA, Druzhinina IS, Thon M, Zeilinger S, Casas-Flores S, Horwitz BA, Mukherjee PK, Mukherjee M, Kredics L, Alcaraz LD, Aerts A, Antal Z, Atanasova L, Cervantes-Badillo MG, Challacombe J, Chertkov O, McCluskey K, Coulpier F, Deshpande N, von Dohren H, Ebbole DJ, Esquivel-Naranjo EU, Fekete E, Flipphi M, Glaser F, Gomez-Rodriguez EY, Gruber S, Han C, Henrissat B, Hermosa R, Hernandez-Onate M, Karaffa L, Kostl I, Le Crom S, Lindquist E, Lucas S, Lubeck M, Lubeck PS, Margeot A, Metz B, Misra M, Nevalainen H, Omann M, Packer N, Perrone G, Uresti-Rivera EE, Salamov A, Schmoll M, Seiboth B, Shapiro H, Sukno S, Tamayo-Ramos JA, Tisch D, Wiest A, Wilkinson HH, Zhang M, Coutinho PM, Kenerley CM, Monte E, Baker SE, Grigoriev IV 2011. Comparative genome sequence analysis underscores mycoparasitism as the ancestral life style of *Trichoderma*. *Genome Biol* 12: R40.

La Camera S, Balague C, Gobel C, Geoffroy P, Legrand M, Feussner I, Roby D, Heitz T 2009. The Arabidopsis patatin-like protein 2 (PLP2) plays an essential role in cell death execution and differentially affects biosynthesis of oxylipins and resistance to pathogens. *Mol Plant Microbe Interact* 22: 469-481.

Lange C, Hemmrich G, Klostermeier UC, Lopez-Quintero JA, Miller DJ, Rahn T, Weiss Y, Bosch TC, Rosenstiel P 2011. Defining the origins of the NOD-like receptor system at the base of animal evolution. *Mol Biol Evol* 28: 1687-1702.

Larkin MA, Blackshields G, Brown NP, Chenna R, McGettigan PA, McWilliam H, Valentin F, Wallace IM, Wilm A, Lopez R, Thompson JD, Gibson TJ, Higgins DG 2007. Clustal W and Clustal X version 2.0. *Bioinformatics* 23: 2947-2948.

Leipe DD, Koonin EV, Aravind L 2004. STAND, a class of P-loop NTPases including animal and plant regulators of programmed cell death: multiple, complex domain architectures, unusual phyletic patterns, and evolution by horizontal gene transfer. *J Mol Biol* 343: 1-28.

Leveau JH, Preston GM 2008. Bacterial mycophagy: definition and diagnosis of a unique bacterial-fungal interaction. *New Phytol* 177: 859-876.

Lu A, Magupalli VG, Ruan J, Yin Q, Atianand MK, Vos MR, Schroder GF, Fitzgerald KA, Wu H, Egelman EH 2014. Unified polymerization mechanism for the assembly of ASC-dependent inflammasomes. *Cell* 156: 1193-1206.

Maekawa T, Kufer TA, Schulze-Lefert P 2011. NLR functions in plant and animal immune systems: so far and yet so close. *Nat Immunol* 12: 817-826.

Martin F, Aerts A, Ahren D, Brun A, Danchin EG, Duchaussoy F, Gibon J, Kohler A, Lindquist E, Pereda V, Salamov A, Shapiro HJ, Wuyts J, Blaudez D, Buee M, Brokstein P, Canback B, Cohen D, Courty PE, Coutinho PM, Delaruelle C, Detter JC, Deveau A, DiFazio S, Duplessis S, Fraissinet-Tachet L, Lucic E, Frey-Klett P, Fourrey C, Feussner I, Gay G, Grimwood J, Hoegger PJ, Jain P, Kilaru S, Labbe J, Lin YC, Legue V, Le Tacon F, Marmeisse R, Melayah D, Montanini B, Muratet M, Nehls U, Niculita-Hirzel H, Oudot-Le Secq MP, Peter M, Quesneville H, Rajashekar B, Reich M, Rouhier N, Schmutz J, Yin T, Chalot M, Henrissat B, Kues U, Lucas S, Van de Peer Y, Podila GK, Polle A, Pukkila PJ, Richardson PM, Rouze P, Sanders IR, Stajich JE, Tunlid A, Tuskan G, Grigoriev IV 2008. The genome of *Laccaria bicolor* provides insights into mycorrhizal symbiosis. *Nature* 452: 88-92.

Mathur V, Seuring C, Riek R, Saupe SJ, Liebman SW 2012. Localization of HET-S to the cell periphery, not to [Het-s] aggregates, is associated with [Het-s]-HET-S toxicity. *Mol Cell Biol* 32: 139-153.

- Messier-Solek C, Buckley KM, Rast JP 2010. Highly diversified innate receptor systems and new forms of animal immunity. *Semin Immunol* 22: 39-47.
- O'Neill LA, Bowie AG 2007. The family of five: TIR-domain-containing adaptors in Toll-like receptor signalling. *Nat Rev Immunol* 7: 353-364.
- Pagani I, Liolios K, Jansson J, Chen IM, Smirnova T, Nosrat B, Markowitz VM, Kyrpides NC 2012. The Genomes OnLine Database (GOLD) v.4: status of genomic and metagenomic projects and their associated metadata. *Nucleic Acids Res* 40: D571-579.
- Palsson-McDermott EM, O'Neill LA 2007. Building an immune system from nine domains. *Biochem Soc Trans* 35: 1437-1444.
- Paoletti M, Castroviejo M, Begueret J, Clave C 2001. Identification and characterization of a gene encoding a subtilisin-like serine protease induced during the vegetative incompatibility reaction in *Podospora anserina*. *Curr Genet* 39: 244-252.
- Paoletti M, Clave C 2007. The fungus-specific HET domain mediates programmed cell death in *Podospora anserina*. *Eukaryot Cell* 6: 2001-2008.
- Paoletti M, Saupe SJ 2009. Fungal incompatibility: evolutionary origin in pathogen defense? *Bioessays* 31: 1201-1210.
- Paoletti M, Saupe SJ, Clave C 2007. Genesis of a fungal non-self recognition repertoire. *Plos One* 2: e283.
- Paradis E, Claude J, Strimmer K 2004. APE: Analyses of Phylogenetics and Evolution in R language. *Bioinformatics* 20: 289-290.
- Parveen N, Cornell KA 2011. Methylthioadenosine/S-adenosylhomocysteine nucleosidase, a critical enzyme for bacterial metabolism. *Mol Microbiol* 79: 7-20.
- Pearson MN, Beever RE, Boine B, Arthur K 2009. Mycoviruses of filamentous fungi and their relevance to plant pathology. *Mol Plant Pathol* 10: 115-128.
- Petnicki-Ocwieja T, Hrcir T, Liu YJ, Biswas A, Hudcovic T, Tlaskalova-Hogenova H, Kobayashi KS 2009. Nod2 is required for the regulation of commensal microbiota in the intestine. *Proc Natl Acad Sci U S A* 106: 15813-15818.
- Pinan-Lucarre B, Paoletti M, Clave C 2007. Cell death by incompatibility in the fungus *Podospora*. *Semin Cancer Biol* 17: 101-111.
- Pond SL, Frost SD 2005. Datamonkey: rapid detection of selective pressure on individual sites of codon alignments. *Bioinformatics* 21: 2531-2533.
- Pond SL, Frost SD, Muse SV 2005. HyPhy: hypothesis testing using phylogenies. *Bioinformatics* 21: 676-679.
- Porollo AA, Adamczak R, Meller J 2004. POLYVIEW: a flexible visualization tool for structural and functional annotations of proteins. *Bioinformatics* 20: 2460-2462.
- Rice P, Longden I, Bleasby A 2000. EMBOSS: the European Molecular Biology Open Software Suite. *Trends Genet* 16: 276-277.

- Sabotic J, Bleuler-Martinez S, Renko M, Avanzo Caglic P, Kallert S, Strukelj B, Turk D, Aebi M, Kos J, Kunzler M 2012. Structural basis of trypsin inhibition and entomotoxicity of cospin, serine protease inhibitor involved in defense of *Coprinopsis cinerea* fruiting bodies. *J Biol Chem* 287: 3898-3907.
- Saleh M 2011. The machinery of Nod-like receptors: refining the paths to immunity and cell death. *Immunol Rev* 243: 235-246.
- Saupe S, Turcq B, Begueret J 1995. A gene responsible for vegetative incompatibility in the fungus *Podospira anserina* encodes a protein with a GTP-binding motif and G beta homologous domain. *Gene* 162: 135-139.
- Saupe SJ, Daskalov A 2012. The [Het-s] Prion, an Amyloid Fold as a Cell Death Activation Trigger. *PLoS Pathog* 8: e1002687.
- Scheffler K, Martin DP, Seoighe C 2006. Robust inference of positive selection from recombining coding sequences. *Bioinformatics* 22: 2493-2499.
- Schliep KP 2011. phangorn: phylogenetic analysis in R. *Bioinformatics* 27: 592-593.
- Selker EU 1990. Premeiotic instability of repeated sequences in *Neurospora crassa*. *Annu Rev Genet* 24: 579-613.
- Seuring C, Greenwald J, Wasmer C, Wepf R, Saupe SJ, Meier BH, Riek R 2012. The mechanism of toxicity in HET-S/HET-s prion incompatibility. *PLoS Biol* 10: e1001451.
- Sievers F, Wilm A, Dineen D, Gibson TJ, Karplus K, Li W, Lopez R, McWilliam H, Remmert M, Soding J, Thompson JD, Higgins DG 2011. Fast, scalable generation of high-quality protein multiple sequence alignments using Clustal Omega. *Mol Syst Biol* 7: 539.
- Siozios S, Ioannidis P, Klasson L, Andersson SG, Braig HR, Bourtzis K 2013. The diversity and evolution of *Wolbachia* ankyrin repeat domain genes. *Plos One* 8: e55390.
- Smith ML, Micali OC, Hubbard SP, Mir-Rashed N, Jacobson DJ, Glass NL 2000. Vegetative incompatibility in the het-6 region of *Neurospora crassa* is mediated by two linked genes. *Genetics* 155: 1095-1104.
- Snyder GA, Deredge D, Waldhuber A, Fresquez T, Wilkins DZ, Smith PT, Durr S, Cirl C, Jiang J, Jennings W, Luchetti T, Snyder N, Sundberg EJ, Wintrode P, Miethke T, Xiao TS 2014. Crystal structures of the Toll/Interleukin-1 receptor (TIR) domains from the *Brucella* protein TcpB and host adaptor TIRAP reveal mechanisms of molecular mimicry. *J Biol Chem* 289: 669-679.
- Soanes DM, Talbot NJ 2010. Comparative genome analysis reveals an absence of leucine-rich repeat pattern-recognition receptor proteins in the kingdom Fungi. *Plos One* 5: e12725.
- Soding J, Remmert M, Biegert A, Lupas AN 2006. HHSenser: exhaustive transitive profile search using HMM-HMM comparison. *Nucleic Acids Res* 34: W374-378.
- Stein C, Caccamo M, Laird G, Leptin M 2007. Conservation and divergence of gene families encoding components of innate immune response systems in zebrafish. *Genome Biol* 8: R251.
- Stirnemann CU, Petsalaki E, Russell RB, Muller CW 2010. WD40 proteins propel cellular networks. *Trends Biochem Sci* 35: 565-574.

Tamura K, Peterson D, Peterson N, Stecher G, Nei M, Kumar S 2011. MEGA5: molecular evolutionary genetics analysis using maximum likelihood, evolutionary distance, and maximum parsimony methods. *Mol Biol Evol* 28: 2731-2739.

R: a language and environment for statistical computing [Internet]. 2014. Available from: <http://www.R-project.org>

Thompson JD, Plewniak F, Ripp R, Thierry JC, Poch O 2001. Towards a reliable objective function for multiple sequence alignments. *J Mol Biol* 314: 937-951.

van der Gaag M, Debets AJ, Osiewacz HD, Hoekstra RF 1998. The dynamics of pAL2-1 homologous linear plasmids in *Podospora anserina*. *Mol Gen Genet* 258: 521-529.

van der Nest MA, Olson A, Lind M, Velez H, Dalman K, Durling MB, Karlsson M, Stenlid J 2014. Distribution and evolution of het gene homologs in the basidiomycota. *Fungal Genet Biol* 64: 45-57.

Veneault-Fourrey C, Martin F 2011. Mutualistic interactions on a knife-edge between saprotrophy and pathogenesis. *Curr Opin Plant Biol* 14: 444-450.

Wortmann SB, Vaz FM, Gardeitchik T, Vissers LE, Renkema GH, Schuurs-Hoeijmakers JH, Kulik W, Lammens M, Christin C, Kluijtmans LA, Rodenburg RJ, Nijtmans LG, Grunewald A, Klein C, Gerhold JM, Kozicz T, van Hasselt PM, Harakalova M, Kloosterman W, Baric I, Pronicka E, Ucar SK, Naess K, Singhal KK, Krumina Z, Gilissen C, van Bokhoven H, Veltman JA, Smeitink JA, Lefeber DJ, Spelbrink JN, Wevers RA, Morava E, de Brouwer AP 2012. Mutations in the phospholipid remodeling gene SERAC1 impair mitochondrial function and intracellular cholesterol trafficking and cause dystonia and deafness. *Nat Genet* 44: 797-802.

Wu H 2013. Higher-order assemblies in a new paradigm of signal transduction. *Cell* 153: 287-292.

Xue JY, Wang Y, Wu P, Wang Q, Yang LT, Pan XH, Wang B, Chen JQ 2012. A primary survey on bryophyte species reveals two novel classes of nucleotide-binding site (NBS) genes. *Plos One* 7: e36700.

Yue JX, Meyers BC, Chen JQ, Tian D, Yang S 2012. Tracing the origin and evolutionary history of plant nucleotide-binding site-leucine-rich repeat (NBS-LRR) genes. *New Phytol* 193: 1049-1063.

Yuen B, Bayes JM, Degnan SM 2014. The Characterization of Sponge NLRs Provides Insight into the Origin and Evolution of This Innate Immune Gene Family in Animals. *Mol Biol Evol* 31: 106-120.

Zuccaro A, Lahrmann U, Guldener U, Langen G, Pfiffi S, Biedenkopf D, Wong P, Samans B, Grimm C, Basiewicz M, Murat C, Martin F, Kogel KH 2011. Endophytic life strategies decoded by genome and transcriptome analyses of the mutualistic root symbiont *Piriformospora indica*. *PLoS Pathog* 7: e1002290.

Figure legends

Figure 1. Domain annotation in the fungal NLR set

Pie charts show the distribution of domain annotation in the N-terminal, NOD and C-terminal domains, respectively. In each pie chart, the light grey corresponds to the fraction of domains with no annotation.

Figure 2. Domain architectures of fungal NLRs

The figures list the domain architectures found in 1228 NLR candidates with tripartite annotation. For each of the architectures, the total count and percentages are given.

Figure 3. Diagram of preferential domain associations in fungal NLRs

For each of the 12 annotation classes for the N-terminal domains of the fungal NLRs, the type of NOD and C-terminal domain that are found associated with it are shown. The size of the disk is proportional to the abundance of a given architecture. For the NOD domains, “UNK” denotes unknown (non-annotated) domains. For the C-terminal domains, “REST” denotes unknown (non-annotated) domains and other annotations (distinct from WD, TPR, ANK).

Figure 4. Superstructure-forming repeat domains of fungal NLRs

A. Pie chart of repeat type found in ascomycete (top) and basidiomycete (bottom) NLR candidates. For each repeat type, the fraction of repeats showing high internal conservation (HiC, 85% identity over at least 100 amino acids) is shown. **B.** Distribution of the number of repeats in fungal NLR candidates for ANK, TPR and WD repeats (Pfam signatures PF00023, PF13374 and PF00400, respectively). **C.** Repeat length distribution in fungal NLR candidates for highly conserved ANK, TPR and WD repeats.

Figure 5. Phylogenetic distribution of fungal NLRs

The list of species and strains in which NLR candidates were identified is shown together with their phylogenetic position. For each strain/species, the total count of NLR candidates and of the different N-terminal domains, NOD domains and C-terminal repeat domains is given, as well as the count and the fraction of the repeat domains that show high internal conservation (HiC).

Figure 6. Alignment of fungal HET domains with TIR domain proteins

The TIR domains of two bacterial proteins of known structure and of the human TLR1 TIR domain (boxed in red) are aligned with the HET domains of *P. anserina* HET-e1 and *N. crassa* TOL (boxed in blue) together with related sequence of diverse phylogenetic origin annotated as HET domains in

Pfam. On top of the alignment, the elements of secondary structure of *Brucella* TcbB are shown. Sequence designations are as follows: *Paracoccus*, *Paracoccus denitrificans*, gi|500070302; *Brucella*, *Brucella melitensis*, gi|516360271; Human Tlr1, *Homo sapiens*, gi|194068387; *Candidatus*, *Candidatus Accumolibacter*, gi|589611804; *Emiliana*, *Emiliana huxleyi*, gi|551574256; *Ectocarpus*, *Ectocarpus siliculosus*, gi|298709304; *Thalassiosira*, *Thalassiosira pseudonana*, gi|224000455; *Salpingoeca*, *Salpingoeca rosetta*, gi|514691135, *Physcomitrella*, *Physcomitrella patens*, gi|168042266; *Podospira*, *Podospira anserina*, gi|3023956 (HET-e1); *Neurospora*, *Neurospora crassa*, gi|553134703 (TOL).

Figure 7. Hypervariable sites in *P. anserina* TPR and ANK repeats of NLRs

A. Alignment of individual TPR motif sequences found in different alleles of *Pa_2_10340* (sesB-like/NB-ARC/TPR) is shown. Positions under positive selection are marked with a red dot; other highly variable positions are marked with a yellow dot. The TPR domain of *Pa_2_10340* was modelled using the human kinesin light chain 2 structure as (PDB ID 3EDT) as the template. Colour coding of the positive selection and variable sites is as above.

B. Alignment of individual ANK repeat sequences found in different alleles of *Pa_3_8560* (PNP_UDP/NACHT/ANK) is shown. Positions under positive selection are marked with a red dot, other highly variable positions are marked with a yellow dot. The ANK repeat domain of *Pa_3_8560* was modelled using the structure of the artificial ANK repeat domain of the engineered protein OR264 (PDB ID 4GPM) as the template. Colour coding of the positive selection and variable sites is as above.

Table 1. List of the 12 annotations classes retained for the N-terminal domains of fungal NLRs

designation	putative function	reference and/or PFAM id.
C2	membrane targeting	PF00168
Goodbye-like	unknown	Daskalov et al. 2012, this study
HeLo	pore formation	Seuring et al. 2012/PF14479
HeLo-like	unknown	Graziani et al. 2004, this study
HET	unknown	Smith et al. 2000/PF06985
Patatin	phospholipase	PF01734
Peptidase S8	serine protease	PF00082
PFD	signal transduction	Daskalov et al. 2012/PF11558
PKinase	protein kinase domain	PF00069
PNP_UDP	phosphorylase	PF01048
RelA_SpoT	ppGpp synthesis	PF04607
sesB-like	lipase, esterase	Graziani et al. 2004, this study

Table 2. Pairs of NLRs with highly homologous NOD domains and distinct N-terminal domains

Gi ident 1	Tax name 1	N-term 1	NBD 1	C-term 1	Gi ident 2	Tax name 2	N-term 2	NBD 2	C-term 2	Score	Identity [%]
156035777	<i>S. sclerotiorum</i> 1980 UF-70	HELO-LIKE	NACHT	WD40	156060563	<i>S. sclerotiorum</i> 1980 UF-70	SESB-LIKE	NACHT	WD40	240	97.5
156044028	<i>S. sclerotiorum</i> 1980 UF-70	HELO-LIKE	NACHT	WD40	156060563	<i>S. sclerotiorum</i> 1980 UF-70	SESB-LIKE	NACHT	WD40	267	99.2
156050803	<i>S. sclerotiorum</i> 1980 UF-70	HELO-LIKE	NACHT	UNK	156060563	<i>S. sclerotiorum</i> 1980 UF-70	SESB-LIKE	NACHT	WD40	238	92.4
451851214	<i>B. sorokiniana</i> ND90Pr	HET	NACHT	WD40	189211806	<i>P. tritici-repentis</i> Pt-1C-BFP	HELO-LIKE	NACHT	WD40	354	88.3
189209021	<i>P. tritici-repentis</i> Pt-1C-BFP	HET	NACHT	WD40	189211806	<i>P. tritici-repentis</i> Pt-1C-BFP	HELO-LIKE	NACHT	WD40	350	86.8
189209021	<i>P. tritici-repentis</i> Pt-1C-BFP	HET	NACHT	WD40	482814165	<i>S. turcica</i> Et28A	HELO-LIKE	NACHT	WD40	349	84.8
225559733	<i>A. capsulatus</i> G186AR	PNP_UDP	NACHT	WD40	159124379	<i>A. fumigatus</i> A1163	HELO-LIKE	NACHT	WD40	306	82.3
242760112	<i>T. stipitatus</i> ATCC 10500	HELO-LIKE	UNK	UNK	212547165	<i>T. marneffeii</i> ATCC 18224	PNP_UDP	NACHT	TPR	219	89.3
242760112	<i>T. stipitatus</i> ATCC 10500	HELO-LIKE	UNK	UNK	212547167	<i>T. marneffeii</i> ATCC 18224	PNP_UDP	NACHT	TPR	219	89.3
322704939	<i>M. anisopliae</i> ARSEF 23	SESB-LIKE	NACHT	ANK	342868671	<i>F. oxysporum</i> Fo5176	PNP_UDP	NACHT	ANK	317	80.8
322704939	<i>M. anisopliae</i> ARSEF 23	SESB-LIKE	NACHT	ANK	475672654	<i>F. oxysporum</i> f. sp. cub. race 4	PNP_UDP	UNK	ANK	319	80.8
347826932	<i>B. fuckeliana</i> T4	HET	NB-ARC	TPR	472238659	<i>B. fuckeliana</i> BcDW1	SESB-LIKE	NB-ARC	TPR	563	90.0
353243899	<i>P. indica</i> DSM 11827	HELO-LIKE	NACHT	UNK	353245097	<i>P. indica</i> DSM 11827	SESB-LIKE	NACHT	WD40	309	80.8
402073505	<i>G. graminis</i> var. <i>tritici</i> R3	HELO-LIKE	NACHT	UNK	402073554	<i>G. graminis</i> var. <i>tritici</i> R3	RELA_SPOT	NACHT	UNK	339	83.6
402073505	<i>G. graminis</i> var. <i>tritici</i> R3	HELO-LIKE	NACHT	UNK	402073555	<i>G. graminis</i> var. <i>tritici</i> R3	RELA_SPOT	NACHT	WD40	339	83.6
402073505	<i>G. graminis</i> var. <i>tritici</i> R3	HELO-LIKE	NACHT	UNK	402085097	<i>G. graminis</i> var. <i>tritici</i> R3	RELA_SPOT	NACHT	WD40	338	83.6
429861644	<i>C. gloeosporioides</i> Nara gc5	GOODBYE-LIKE	NACHT	UNK	429850945	<i>C. gloeosporioides</i> Nara gc5	PNP_UDP	NACHT	UNK	224	82.1
429861644	<i>C. gloeosporioides</i> Nara gc5	GOODBYE-LIKE	NACHT	UNK	429853607	<i>C. gloeosporioides</i> Nara gc5	PNP_UDP	NACHT	WD40	222	80.6
46130696	<i>F. graminearum</i> PH-1	HELO-LIKE	NACHT	WD40	46138235	<i>F. graminearum</i> PH-1	PNP_UDP	NACHT	UNK	338	85.1

Table 3. Polymorphism of NLR-like proteins in different strains from the same species

Strain	NLRs							All proteins			P-value
	Total	Orph d>0.1	Orph d>1.0	Semi orph d>0.1	Semi orph d>1.0	Not ide nt	Not ident %	Total	Not ident	Not ident %	Identical vs. Not ident
<i>A.bisporus</i> var. <i>burnettii</i> JB137-S8	151	39	1	39	1	151	100.0%	11198	10390	92.8%	4.8E-05
<i>A.bisporus</i> var. <i>bisporus</i> H97	156	46	2	46	2	156	100.0%	10366	9558	92.2%	1.4E-05
<i>A.capsulatus</i> NAm1	15	9	2	12	8	15	100.0%	9266	9207	99.4%	n.s
<i>A.capsulatus</i> G186AR	14	3	1	11	7	14	100.0%	9201	9142	99.4%	n.s
<i>A.capsulatus</i> H88	13	0	0	10	6	13	100.0%	9435	9376	99.4%	n.s
<i>A.capsulatus</i> H143	12	3	2	9	5	12	100.0%	9539	9480	99.4%	n.s
<i>A.dermatitidis</i> ER-3	20	1	0	3	0	20	100.0%	9526	8129	85.3%	n.s
<i>A.dermatitidis</i> SLH14081	24	4	3	7	4	24	100.0%	9577	8180	85.4%	n.s
<i>A.dermatitidis</i> ATCC 18188	22	1	0	6	1	22	100.0%	10078	8681	86.1%	n.s
<i>A.fumigatus</i> Af293	25	6	1	6	1	23	92.0%	9730	4509	46.3%	0.0018
<i>A.fumigatus</i> A1163	32	13	7	13	7	30	93.8%	9938	4717	47.5%	0.0002
<i>A.niger</i> ATCC 1015	45	16	9	16	9	45	100.0%	10661	8435	79.1%	0.0005
<i>A.niger</i> CBS 513.88	45	16	10	16	10	45	100.0%	10616	8390	79.0%	0.0005
<i>B.maydis</i> ATCC 48331	61	3	1	3	1	32	52.5%	12387	2046	16.5%	0.0143
<i>B.maydis</i> C5	65	7	0	7	0	36	55.4%	12547	2206	17.6%	0.0066
<i>B.fuckeliana</i> BcDW1	54	6	4	19	12	53	98.1%	10986	9231	84.0%	0.0051
<i>B.fuckeliana</i> B05.10	46	3	0	10	4	45	97.8%	16428	14673	89.3%	n.s
<i>B.fuckeliana</i> T4	51	6	3	16	9	50	98.0%	16305	14550	89.2%	n.s
<i>C.posadasii</i> C735 delta SOWgp	12	2	1	2	1	12	100.0%	6743	4709	69.8%	n.s
<i>C.posadasii</i> str. <i>Silveira</i>	11	1	0	1	0	11	100.0%	9663	7629	79.0%	n.s
<i>F.oxysporum</i> f. sp. <i>cubense</i> race 1	83	24	3	52	14	83	100.0%	15306	14638	95.6%	n.s
<i>F.oxysporum</i> f. sp. <i>cubense</i> race 4	81	28	6	51	15	81	100.0%	14115	13447	95.3%	n.s
<i>F.oxysporum</i> Fo5176	140	85	31	108	50	140	100.0%	17752	17084	96.2%	0.0105
<i>M.oryzae</i> Y34	39	4	3	8	6	32	82.1%	12811	7383	57.6%	0.0346
<i>M.oryzae</i> P131	44	2	1	11	9	37	84.1%	12664	7236	57.1%	0.0091
<i>M.oryzae</i> 70-15	41	2	1	5	4	34	82.9%	13307	7879	59.2%	0.0259
<i>N.tetrasperma</i> FGSC 2508	19	2	1	2	1	10	52.6%	9841	3565	36.2%	n.s
<i>N.tetrasperma</i> FGSC 2509	18	1	0	1	0	9	50.0%	10644	4368	41.0%	n.s
<i>P.brasiliensis</i> Pb03	7	1	1	1	1	7	100.0%	7789	7292	93.6%	n.s
<i>P.brasiliensis</i> Pb18	7	1	1	1	1	7	100.0%	8627	8130	94.2%	n.s
<i>P.digitatum</i> PHI26	5	0	0	0	0	1	20.0%	9034	994	11.0%	n.s
<i>P.digitatum</i> Pd1	5	0	0	0	0	1	20.0%	8892	852	9.6%	n.s
<i>R.solani</i> AG-1 IB	140	140	10	140	10	140	100.0%	12190	12189	100.0%	n.s
<i>R.solani</i> AG-1 IA	38	38	8	38	8	38	100.0%	10492	10491	100.0%	n.s
<i>S.lacrymans</i> var. <i>lacrymans</i> S7.9	43	8	0	8	0	33	76.7%	12717	6258	49.2%	0.0279
<i>S.lacrymans</i> var. <i>lacrymans</i> S7.3	57	23	1	23	1	47	82.5%	14334	7875	54.9%	0.0034

Table 4 : Repeat number polymorphism in ANK and TPR repeat domains of STAND proteins from *P. anserina*

	Pa_2_8180 PNP-UDP/ NACHT/ ANK	Pa_3_8560 PNP-UDP/ NACHT/ ANK	Pa_2_10340 sesB-like/ NB-ARC/ TPR	Pa_3_9910 PFD/ NB-ARC/ TPR	PA_5_8060 PFD/ NB-ARC/ TPR	Pa_6_7270 sesB-like/ NACHT/ TPR(HEAT)	Pa_6_7950 sesB-like/ NB-ARC/ TPR	Pa_7_3550 UNK/ NB-ARC/ TPR
S	10	7	11	4	4	10	2	11
Wa94	ND	8	>15	9	7	3	13	ND
Wa96	8	12	>14	9	8	6	11	>13
Wa97	13	>14	ND	11	9	12	9	>13
Wa99	>16	11	2	10	7	ND	ND	>13
Wa100	10	10	7	ND	ND	10	10	>13
total	>57	>62	>49	43	35	41	45	51
unique	22	36	39	19	21	19	29	29

N-term	NBD	C-term	count	fraction
PNP_UDP	NACHT	ANK	187	15.2%
HELO-LIKE	NACHT	ANK	162	13.2%
GOODBYE-LIKE	NACHT	ANK	156	12.7%
GOODBYE-LIKE	NACHT	WD	101	8.2%
PNP_UDP	NB-ARC	TPR	85	6.9%
HELO-LIKE	NACHT	WD	78	6.4%
SESB-LIKE	NACHT	ANK	67	5.5%
SESB-LIKE	NB-ARC	TPR	57	4.6%
HET	NACHT	WD	49	4.0%
HET	NB-ARC	TPR	37	3.0%
PNP_UDP	NACHT	WD	29	2.4%
GOODBYE-LIKE	NACHT	TPR	28	2.3%
SESB-LIKE	NACHT	WD	27	2.2%
HELO	NACHT	ANK	23	1.9%
PATATIN	NB-ARC	TPR	22	1.8%
HELO-LIKE	NB-ARC	TPR	21	1.7%
GOODBYE-LIKE	NB-ARC	TPR	18	1.5%
SESB-LIKE	NACHT	TPR	16	1.3%
PFD	NACHT	ANK	9	0.7%
PFD	NACHT	WD	9	0.7%
PNP_UDP	NACHT	TPR	9	0.7%
HET	NACHT	ANK	7	0.6%
C2	NACHT	WD	6	0.5%
PEPTIDASE_S8	NACHT	WD	6	0.5%
PFD	NB-ARC	TPR	6	0.5%
RELA_SPOT	NACHT	WD	6	0.5%
PKINASE	NACHT	ANK	2	0.2%
C2	NB-ARC	WD	1	0.1%
HELO	NB-ARC	TPR	1	0.1%
HELO-LIKE	NACHT	TPR	1	0.1%
PATATIN	NACHT	ANK	1	0.1%
SESB-LIKE	NB-ARC	ANK	1	0.1%
Total:			1228	

Downloaded from <http://pubs.geneticsoc.org/> at University of Regina on November 11, 2014

B

C

<http://pubs.oxfordjournals.org/> at University of Bordeaux on November 17, 2014

agaricomycotina

agaricomycetes

1

2

dothiideoomycetes

3

euromycetes

4

euromycetes

5

leotio.

6

sordariomycetes

7

8

9

10

Species and strain	TOTAL	CI	GOODBYE-LIKE	HEL0	HEL0-LIKE	HEL1	HE1	PARV1N	PEPTIDASE_S8	PHO-LIKE	PKNASE	PMP_UDP	HEL1_SPOT	ESB-LIKE	MB_A01	MB_A02	TYR	MDK	MB_A03	HIC	MB_A04
Dacryopinax sp. DJM-731 S51	24	0	0	0	0	0	0	0	0	0	0	0	0	0	5	15	10	0	0	2	18%
Piriformospora indica DSM 11827	272	0	4	0	20	0	4	0	0	0	0	0	45	167	48	54	104	0	0	6	4%
Rhizoctonia solani AG-1 B	140	0	0	0	0	0	6	0	0	0	0	0	0	112	10	9	79	0	0	2	2%
Rhizoctonia solani AG-1 IA	38	0	0	0	0	0	1	0	0	0	0	0	0	22	1	2	16	0	0	1	6%
Stereum hirsutum FP-91666 S51	41	2	11	0	2	0	1	0	0	1	0	0	0	31	4	6	15	3	0	6	25%
Auricularia delicata TFB-10046 S55	65	0	1	0	0	0	0	0	0	0	0	0	0	19	16	8	2	0	0	0	0%
Fomitiporia mediterranea MF3/22	61	7	3	0	0	0	0	0	0	0	0	0	0	53	2	0	47	0	0	4	9%
Punctularia strigosozonata HHB-11173 S55	39	0	2	0	0	0	0	0	0	0	0	0	0	22	11	9	14	3	7	27%	
Phanerochaete carnea HHB-10118-sp	59	0	4	0	0	0	0	0	0	0	0	0	0	43	0	0	15	0	0	0	0%
Ceritopis subversoria B	102	0	18	0	0	0	0	0	0	0	0	0	0	87	0	0	40	2	7	17%	
Dichomitus squaleus LYAD-421 S51	14	1	0	0	0	0	0	0	0	0	0	0	0	12	0	0	9	0	0	0	0%
Fibroporia radiculosa	19	0	1	0	0	0	0	0	0	0	0	0	0	11	0	0	10	0	3	30%	
Trametes versicolor FP-101664 S51	1	0	0	0	0	0	0	0	0	0	0	0	0	1	0	0	0	0	0	na	na
Postia placenta Mad-698-R	13	0	6	0	1	0	0	0	0	0	0	0	0	5	4	5	1	0	0	0	0%
Coniophora puteana RWD-64-598 S52	88	0	0	0	0	0	6	0	0	0	0	0	0	61	1	0	2	0	0	0	0%
Serpula lacrymans var. lacrymans S7.3	57	1	0	0	0	0	0	0	0	0	0	0	0	39	4	5	11	6	0	0	0%
Serpula lacrymans var. lacrymans S7.9	43	1	0	0	0	0	0	0	0	0	0	0	0	24	5	3	10	0	0	2	15%
Agaricus bisporus var. bisporus H97	156	0	0	0	0	0	2	0	0	0	0	0	0	143	4	7	0	0	0	6	86%
Agaricus bisporus var. burnettii JB137-S8	151	0	0	0	0	0	3	0	0	0	0	0	0	140	2	3	0	0	1	33%	33%
Schizophyllum commune H4-8	30	0	12	0	2	0	0	0	0	0	0	0	0	16	0	1	4	4	0	0	0%
Moniliophthora perniciosa FAS53	23	0	1	0	0	0	0	0	0	0	0	0	0	18	0	0	0	0	0	0	0%
Laccaria bicolor S238N-H82	61	0	2	0	0	0	0	0	0	0	0	0	0	41	6	7	41	1	28	58%	58%
Coprinopsis cinerea okayama7W130	106	0	0	0	0	0	0	0	0	0	0	0	0	60	1	2	9	58	19	28%	28%
Arthrobotrys oligospora ATCC 24927	129	0	24	0	12	0	0	0	0	39	0	12	89	12	89	12	13	18	63	4	4%
Neofusosium parvum UCRNP2	6	0	3	0	1	0	0	0	0	0	0	0	0	4	0	1	1	0	1	50%	50%
Macrophoma phaseolina M56	39	0	5	1	6	2	0	0	0	0	0	0	0	5	19	3	3	1	10	1	7%
Baudoinia compniacensis UAMH 10762	10	0	1	0	2	2	0	0	0	0	0	0	0	6	2	2	1	2	1	20%	20%
Sphaerulina musiva SO2202	4	0	0	0	0	1	0	0	0	0	0	0	0	1	3	0	0	0	1	0	0%
Dothiostroma septosporum NZE10	9	0	1	0	0	1	0	0	0	1	0	0	0	1	4	2	3	1	1	1	20%
Pseudocercospora fijiensis CIRAD86	15	0	1	0	0	0	0	0	0	1	0	0	0	1	9	3	2	0	2	0	0%
Zymoseptoria tritici IPO323	18	0	1	0	3	0	0	0	0	0	0	0	0	15	1	1	1	4	0	0	0%
Setosphaeria turcica Et28A	36	0	5	0	5	12	1	0	0	0	0	1	3	27	5	5	9	6	8	40%	40%
Bipolaris sorokiniana ND90Pr	84	0	6	1	7	28	1	0	0	0	3	0	3	51	18	21	24	7	24	46%	46%
Bipolaris maydis CS	69	0	7	1	13	2	0	0	0	0	0	0	0	40	12	17	12	5	14	37%	37%
Bipolaris maydis ATCC 48331	61	0	7	1	7	9	0	0	0	0	9	0	3	37	10	13	9	12	4	12%	12%
Pyrenophora teres f. teres 0-1	22	0	3	0	3	4	0	0	0	0	0	0	2	8	3	2	0	4	0	0	0%
Pyrenophora tritici-repentis Pt-1C-BFP	39	0	4	0	6	10	0	0	0	1	2	0	2	15	7	10	5	10	17	68%	68%
Phaeosphaeria nodorum SM15	38	0	6	0	10	1	1	0	0	0	0	0	1	22	1	3	0	13	1	6%	6%
Coniosporium apollinis CBS 100218	29	0	5	0	6	0	1	0	0	0	0	0	7	17	2	6	1	14	7	33%	33%
Exophiala dermatitidis NIH/UT8656	9	0	3	0	4	0	0	0	0	0	0	0	2	5	2	1	0	1	0	0	0%
Talaromyces marneffeii ATCC 18224	58	0	10	0	7	0	0	0	1	20	0	2	32	9	11	5	23	10	28%	28%	
Talaromyces stipitatus ATCC 10500	105	0	10	0	3	0	0	0	7	0	30	0	2	39	21	30	14	24	28	41%	41%
Penicillium digitatum Pd1	5	0	0	0	1	0	0	0	0	0	0	0	0	3	1	0	0	1	0	0	0%
Penicillium digitatum PHI26	5	0	0	0	1	0	0	0	0	0	0	0	0	3	1	0	0	1	0	0	0%
Penicillium chrysogenum Wisconsin 54-1255	42	0	14	1	10	0	1	0	0	0	0	0	6	25	4	8	3	18	7	24%	24%
Neosartorya fischeri NRRL 181	45	0	15	0	3	0	0	0	14	0	5	0	5	25	11	10	5	11	5	19%	19%
Aspergillus kawachii IFO 4308	54	0	27	0	6	0	0	0	0	6	0	2	36	3	4	6	21	2	6%	6%	6%
Aspergillus oryzae RIB40	99	0	28	1	8	0	0	0	1	23	0	1	53	19	18	14	22	12	25%	25%	25%
Aspergillus niger CBS 513.88	45	0	19	0	3	0	0	0	1	12	0	2	29	7	5	5	18	3	11%	11%	11%
Aspergillus niger ATCC 1015	45	0	18	0	1	0	0	0	0	6	0	3	24	6	8	8	8	2	8%	8%	8%
Aspergillus clavatus NRRL 1	12	0	1	0	1	0	0	0	0	2	0	1	3	3	3	0	2	0	0	0	0%
Aspergillus terreus NIH2624	57	0	11	0	10	0	1	0	0	15	0	3	28	11	8	5	15	6	22%	22%	22%
Aspergillus flavus NRRL3357	50	0	11	1	5	0	0	0	1	11	0	2	26	6	7	4	19	2	7%	7%	7%
Aspergillus fumigatus A1163	32	0	9	0	4	0	0	0	0	6	0	4	20	5	2	4	11	3	18%	18%	18%
Aspergillus fumigatus AF293	25	0	8	0	2	0	0	0	0	4	0	4	14	5	2	4	8	2	14%	14%	14%
Aspergillus nidulans FGSC A4	48	0	8	0	10	0	0	0	0	10	0	5	18	12	11	6	9	8	30%	30%	30%
Trichophyton verrucosum HKI 0517	13	0	2	1	2	0	0	0	1	0	0	0	5	5	3	2	3	5	0	0	0%
Trichophyton tonsurans CBS 112818	15	0	3	1	3	0	0	0	1	0	0	0	4	6	4	4	3	6	0	0	0%
Trichophyton equinum CBS 127-97	15	0	3	1	3	0	0	0	0	0	0	0	4	6	3	1	3	4	0	0	0%
Trichophyton rubrum CBS 118892	13	0	2	1	1	0	0	0	1	0	0	0	5	4	4	2	3	4	0	0	0%
Arthroderma benhamiae CBS 112371	14	0	2	1	2	0	0	0	1	0	0	0	5	6	5	4	3	5	0	0	0%
Arthroderma otae CBS 113480	24	0	2	1	4	0	1	0	0	1	0	0	7	12	7	7	2	10	1	5%	5%
Arthroderma gymseum CBS 118893	32	0	4	1	8	0	1	0	3	0	0	0	8	14	9	10	6	11	1	4%	4%
Ajellomyces dermatitidis ATCC 18188	22	0	3	0	4	0	0	0	0	2	0	3	9	4	4	3	2	5	0	0	0%
Ajellomyces dermatitidis SLH14081	24	0	4	0	4	0	1	0	0	0	3	0	5	11	5	3	4	5	0	0	0%
Ajellomyces dermatitidis ER-3	20	0	4	0	4	0	0	0	0	0	2	0	2	7	3	3	2	5	0	0	0%
Ajellomyces capsulatus H143	12	0	2	0	1	0	0	0	0	2	0	3	3	2	1	0	1	0	0	0	0%
Ajellomyces capsulatus H88	13	0	5	0	1	0	0	0	0	2	0	2	6	3	1	1	3	1	20%	20%	20%
Ajellomyces capsulatus G186AR	14	0	4	0	1	0	0	0	0	5	0	2	8	3	3	2	3	2	25%	25%	25%
Ajellomyces capsulatus NAm1	15	0	6	0	1	0	0	0	0	3	0	1	7	2	2	2	4	1	17%	17%	17%
Uncinocarpus reesii 1704	14	0	2	0	2	0	0	0	0	0	0	0	5	3	4	2	0	4	1	17%	17%
Paracoccidioides sp. 'lutzi' Pb01	9	0	1	0	3	0	0	0	0	1	0	2	6	1	0	0	3	0	0	0	0%
Paracoccidioides brasiliensis Pb18	7	0	2	0	1	0	0	0	0	1	0	1	4	1	0	0	2	0	0	0	0%
Paracoccidioides brasiliensis Pb03	7	0	1	0	3	0	0	0	0	0	2	0	1	4	1	0	0	3	0	0	0%
Coccidioides immitis RS	23	0	1	0	0	0	2	0	0	2	0	13									

B

