

UC Riverside

UC Riverside Previously Published Works

Title

Toward genome-enabled mycology

Permalink

<https://escholarship.org/uc/item/5f1159jc>

Journal

Mycologia, 105(6)

ISSN

0027-5514

Authors

Hibbett, David S
Stajich, Jason E
Spatafora, Joseph W

Publication Date

2013-11-01

DOI

10.3852/13-196

Copyright Information

This work is made available under the terms of a Creative Commons Attribution-NonCommercial-NoDerivatives License, availalbe at
<https://creativecommons.org/licenses/by-nc-nd/4.0/>

Peer reviewed

Toward genome-enabled mycology

David S. Hibbett¹

Biology Department, Clark University, Worcester,
Massachusetts 01610

Jason E. Stajich

Department of Plant Pathology and Microbiology,
University of California, Riverside, California 92521

Joseph W. Spatafora

Department of Botany and Plant Pathology, Oregon
State University, Corvallis, Oregon 97331

Abstract: Genome-enabled mycology is a rapidly expanding field that is characterized by the pervasive use of genome-scale data and associated computational tools in all aspects of fungal biology. Genome-enabled mycology is integrative and often requires teams of researchers with diverse skills in organismal mycology, bioinformatics and molecular biology. This issue of *Mycologia* presents the first complete fungal genomes in the history of the journal, reflecting the ongoing transformation of mycology into a genome-enabled science. Here, we consider the prospects for genome-enabled mycology and the technical and social challenges that will need to be overcome to grow the database of complete fungal genomes and enable all fungal biologists to make use of the new data.

Key words: bioinformatics, fungi, genomics, phylogeny, Polyporales

INTRODUCTION

To understand the functional biology and evolutionary relationships of Fungi, mycologists have readily embraced new technologies. In the 1960s, for example, fungal biologists enthusiastically adopted electron microscopy, which allowed unprecedented resolution of subcellular characters that informed both cell biology and systematics (Bracker 1967). Publications on fungal ultrastructure appeared frequently throughout the 1970s and 1980s (Kimbrough 1981, Mims 1991), but in the 1990s they were largely replaced by a flood of phylogenetic analyses based on the revolutionary new technique of PCR (FIG. 1). Today another mycological revolution is taking place, one based on fungal genomes. This issue of *Mycologia* includes the first publication of new genomes in

the history of the journal (Binder et al. 2013), reflecting the ongoing transformation of mycology into a genome-enabled science. Here we consider the effect of genomics on mycology and the adjustments that will be necessary to let all fungal biologists benefit from the new data.

Fungal genomes accumulated slowly at first but now are being produced at an exponential rate. The first genome of a fungus (or any eukaryote), *Saccharomyces cerevisiae*, was published in 1996 (Goffeau et al. 1996), followed by *Schizosaccharomyces pombe* (Wood et al. 2002) and *Neurospora crassa* (Galagan et al. 2003), while the first basidiomycete genome was that of the model white-rot fungus *Phanerochaete chrysosporium* (Martinez et al. 2004). These early species were targeted because of their importance as experimental organisms, but genomics is no longer reserved for model systems. In 2012 alone the Joint Genome Institute (JGI) of the US Department of Energy completed whole-genome sequences of more than 50 fungal species (<http://genome.jgi.doe.gov/programs/fungi/index.jsf>) (FIG. 1) and GenBank (<http://www.ncbi.nlm.nih.gov/genome/browse/>) currently houses 417 fungal genomes representing 267 species, but this is just the beginning. The 1000 Fungal Genomes (1KFG) project, which was initiated in 2011 (<http://1000.fungalgenomes.org>), aims to sequence representatives of approximately two genera from each of the roughly 656 recognized families of Fungi (Kirk et al. 2008), and the Genomes Online Database (GOLD) reports 2364 fungal genome projects completed or in progress, representing more than 40% of all eukaryotic genome projects (http://www.genomesonline.org/cgi-bin/GOLD/phylogenetic_distribution.cgi).

The current issue of *Mycologia* marks a small (but we think significant) step toward genome-enabled mycology. Binder et al. (Binder et al. 2013) report whole genomes of three species of Polyporales (Agaricomycetes): *Bjerkandera adusta*, *Phlebia brevispora* and *Ganoderma lucidum*, which were sequenced and annotated by the JGI. Binder et al. is focused primarily on phylogenetics, while a set of companion papers illustrates the potential for combining genomics and phylogenetics with functional biology of Fungi. A major motivation for genomic studies of Polyporales is their effect on the carbon cycle through wood decay (Grigoriev et al. 2011). Accordingly, the companion papers emphasize gene families encoding enzymes that are important in decay, including carbohydrate-active enzymes (Hori et al. 2013),

Submitted 21 Jun 2013; accepted for publication 4 Jul 2013.

¹Corresponding author. E-mail: dhibbett@clarku.edu

FIG. 1. Numbers of papers in *Mycologia* focused on electron microscopy (top) or phylogenetics (middle; based on a survey of the title field in searches of ISI-cited article for *Mycologia* 1945–2013) and fungal genomes deposited in GenBank as of Jun 2013, beginning with *S. cerevisiae* in 1996 (arrow, bottom panel). After the publication of the PCR (arrow, middle panel) molecular phylogenetics replaced ultrastructural analyses. The asterisk corresponds to the publication of the “Deep Hypha” issue of *Mycologia* (Blackwell et al. 2006).

lignin-degrading peroxidases (Ruiz-Duenas et al. 2013) and cytochrome P450s (Yadav et al. 2013).

Polyporales exhibit both bipolar (single locus) and tetrapolar (two-locus) mating systems, which Gilbertson suggested might be correlated with decay mode (Gilbertson 1980, 1981). It is fitting, therefore, that one of the companion papers in this issue (James et al. 2013) reconstructs mechanisms of transformations between bipolar and tetrapolar mating systems in Polyporales and other Agaricomycetes and evaluates their possible relationship to decay type. Other functionally significant gene families treated in the

companion articles include ABC transporters (Kovalchuk et al. 2013b), cerato-platanins (Chen et al. 2013), hydrophobins (Mgbeahuruike et al. 2013) and proteins associated with RNA interference (RNAi) (Yang et al. 2013). Finally, a phylogenetic study by (Ortiz-Santana et al. 2013) analyzes evolutionary relationships in the “Antrodia clade” of brown-rot Polyporales, using ribosomal RNA genes representing 123 species in 26 genera.

The common element uniting all papers in this issue is the application of phylogenetic methods. Still, it would be premature to say that phylogenetics and

genomics have been fully integrated in fungal biology. To be sure, there have been advances in resolving the backbone of the fungal phylogeny using genomic data (Fitzpatrick et al. 2006, Robbertse et al. 2006, Liu et al. 2008, Liu et al. 2009, Medina et al. 2011, Robbertse et al. 2011, Ebersberger et al. 2012, Floudas et al. 2012, Padamsee et al. 2012, Binder et al. 2013), but detailed knowledge about the fine branches of the fungal tree of life are still based almost entirely on phylogenetic analyses of one or a few genes sampled in many species, as in the analysis of Ortiz-Santana et al. (2013). Similarly, most of the phylogenies in the companion articles illustrate the relationships within gene families, but for the most part they have not been reconciled with the organismal phylogeny—the studies of Yang et al. (2013) and Ruiz-Duenas et al. (2013) are exceptions—and therefore they do not explicitly reconstruct the patterns of gene duplication and loss that could be associated with functional diversification. Below, we consider the prospects for a new genome-enabled mycology, highlighting selected recent studies that illustrate how genomic, phylogenetic and functional perspectives can be integrated with applications to all branches of fungal biology.

ENVISIONING GENOME-ENABLED MYCOLOGY

Genome-enabled mycology will be characterized by the pervasive use of genome-scale data and associated computational tools in descriptive and hypothesis-driven investigations in all aspects of fungal biology, including genetics, cell and molecular biology, physiology, ecology, conservation biology, systematics, symbiosis and pathology. The transformation of mycology into a genome-enabled science is being accelerated by advances in DNA sequencing technology and by more accessible and distributed high-end computing infrastructures. Genome sequencing currently is restricted largely to Fungi in pure culture, but single-cell genomics (Stepanauskas 2012) and bioinformatics approaches to filtering mixtures of genomes are enabling analyses of obligate symbionts (Vogel and Moran 2013) as well as complex environmental samples. It is not unreasonable to think that in the near future mycologists will routinely sequence the complete genomes of isolates that are the subjects of their research, much as ITS sequences are now used to confirm identifications.

The traditional “organismal” branches of mycology, including ecology, systematics and population biology, already have been profoundly influenced by genomics. The transformation of fungal ecology into a molecular discipline actually began in the 1990s, when Sanger sequencing of PCR amplicons started to

be used to identify environmental samples (Horton and Bruns 2001). Much more detailed profiles of fungal communities are now routinely obtained with next-generation sequencing, yielding surprising reports of diverse Fungi from unusual habitats, such as corals and deep-sea hydrothermal vents (Le Calvez et al. 2009, Jones and Richards 2011, Amend et al. 2012). A rich taxonomic catalog alone, however, does not provide an understanding of the functions of Fungi in their habitats. As more robustly annotated genomes become available, backed by functional and biochemical analyses, it will become easier to incorporate metatranscriptomic and metaproteomic approaches in environmental surveys (Damon et al. 2012, Seifert et al. 2013), which will provide insights into the ecological services provided by individual species as well as entire communities (Damon et al. 2011, Aylward et al. 2013, Takasaki et al. 2013).

One area of mycology that has readily adopted genome-scale data is phylogenetics (Robbertse et al. 2006, Liu et al. 2008, Liu et al. 2009, Robbertse et al. 2011, Floudas et al. 2012, Padamsee et al. 2012). Systematics and genomics are complementary because they share the application of phylogenetic methods and principles. Moreover phylogenetic hypotheses are used to guide selection of species for sequencing, as in the 1KFG project. Thanks to the application of taxonomy-based sampling strategies, it is all but certain that in the near future there will be richly sampled, genome-based phylogenetic trees for virtually all groups of Fungi, with most clades supported with high confidence. At the same time, it has become clear that even with genome-scale datasets there are certain nodes in the fungal tree for which alternate resolutions cannot be rejected (Medina et al. 2011). Indeed, with the availability of genome-scale data, considerations of statistical consistency in phylogenetic methods (Felsenstein 1988) have become even more important, in that model misspecification or the inclusion of fast-evolving sites and genes may result in erroneous nodes being resolved with high confidence (Lartillot et al. 2007, Rodríguez-Ezpeleta et al. 2007, Philippe et al. 2011). The discussion so far has emphasized analyses of sequence data, but whole genomes also are making it possible to discover new kinds of characters to test or develop phylogenetic hypotheses, such as gene fusions or rearrangements (Lee et al. 2010, Slot and Rokas 2010, Leonard and Richards 2012). Probabilistic models for these kinds of characters are now needed to analyze such data using maximum likelihood or Bayesian approaches.

The availability of genome-scale data has raised awareness of conflicts between gene trees and species trees, due to incomplete lineage sorting, horizontal

gene transfer and patterns of gene duplication and loss (Rannala and Yang 2008, Salichos and Rokas 2013). Standard molecular systematics practice seeks to identify single-copy genes that presumably track the organismal phylogeny. In a genome-enabled framework, we envision that fungal systematists will not make a priori determinations of which genes are appropriate for phylogenetic inference but instead will screen for gene tree/species tree conflicts across diverse gene families as a routine part of a phylogenomic analysis. The output of such analyses will include reconciliations of patterns of gene duplication and loss (Durand et al. 2006, Vernot et al. 2008, Górecki et al. 2011), as well as automated identification of genes and chromosomes that might have been transferred horizontally (Richards et al. 2011). Visualization of complex histories, such as the simultaneous tracking of large numbers of loci through speciation, will be a challenge for implementing these approaches.

In genome-enabled mycology, functional biology will be seamlessly integrated with ecology, systematics and population biology. This integration has been driven for some time by the movement of fungal organismal biologists toward molecular data, which have been widely used in the post-PCR era to address classical questions in ecology and evolution. To complete the integration, however, it also will be necessary for mechanistically oriented fungal biologists to adopt a comparative perspective. Much of the progress in biology since the modern synthesis has been achieved by reducing biological phenomena to their most basic and fundamental units, studied in model systems. Tremendous gains have been and will continue to be made through studies focused on model systems, such as *S. cerevisiae* (Hinnebusch and Johnston 2011), *N. crassa* (Lambrechts et al. 2009), *Aspergillus* spp. (Galagan et al. 2005, Pel et al. 2007), *Coprinopsis cinerea* (Stajich et al. 2010) and *Schizophyllum commune* (Ohm et al. 2010). Nevertheless, the growing availability of complete genomes is driving mycology in a more integrative direction, in which comparative analyses become the primary sources of functional hypotheses that can be further evaluated in tractable model organisms.

Functional insights may be obtained from genome-based comparative analyses from clades to populations. At a macro-evolutionary scale, phylogenomic analyses will not reconstruct patterns of organismal relationships only but also will localize the origins of genetic diversity, such as that due to gene family expansion and horizontal transmission, that may be correlated with functional innovations and ecological shifts (Richards et al. 2006, Slot and Rokas 2011, Campbell et al. 2012, Floudas et al. 2012). Similarly

comparative transcriptomic data, evaluated in a phylogenetic context, will provide insights into the functional bases of evolutionary transformations in diverse non-model systems, for which genetic manipulations may or may not be possible (Dunn et al. 2013). At the level of populations, genomewide association studies (McCarthy et al. 2008) based on single nucleotide polymorphisms (SNPs) will provide the ability to characterize variation at the nucleotide level across the genome, with much greater granularity than traditional QTL approaches. Such analyses are already revolutionizing population genetic studies of fungi, providing insight into mechanisms of adaptation and population divergence (Cowen et al. 2002, Tsai et al. 2008, Neafsey et al. 2010, Ellison et al. 2011, Louis 2011).

Comparative phylogenomic and population-genomic analyses can be used to address the genetic bases of any fungal phenotype. So far, much of the emphasis in fungal comparative genomics has concerned the diversity of fungal nutritional modes, metabolic capabilities, host ranges and mechanisms of pathogenesis (Martin et al. 2010, Spanu et al. 2010, Eastwood et al. 2011, Fernandez-Fueyo et al. 2012, Floudas et al. 2012, Morin et al. 2012, O'Connell et al. 2012, Vogel and Moran 2013). Such a focus is understandable, given the profound affect that Fungi have on natural and agricultural ecosystems and human health and their potential as industrial organisms. Another area that we expect will benefit in the near term is the study of developmental evolution (evo-devo). The stunning diversity of morphology across the Fungi (Hibbett 2007, Petersen 2012) begs to be explained by the development of novel genomic components and unique regulation and regulatory networks of pre-existing genes and gene families (Stajich et al. 2010, TaylorEllison 2010, Jedd 2011).

ACHIEVING GENOME-ENABLED MYCOLOGY

The studies cited above show that the transformation toward genome-enabled mycology is well underway. However, to realize the full potential of genomics for fungal biology it will be necessary to overcome diverse obstacles, including technical barriers, problems associated with acquisition of biological material and social challenges, such as the need for training, networking and development of community standards for data sharing.

While the sequencing of fungal genomes has become routine, most available fungal genomes are not closed or sequences of complete chromosomes but are draft assemblies comprising scaffolds of varying lengths. The inability to close genomes is

partially due to the inability of “short-read” sequencing systems (e.g. those based on the Illumina platform) to assemble repetitive intergenic regions. The growing length of sequence reads in short-read systems, now reaching 250 bp, and improvements in assembly software have dramatically improved our ability to generate more complete genomes, however, and there are numerous emerging “long-read” technologies (e.g. the Pacific Biosciences RSII system) that are capable of producing sequences of several thousand bases that stand to significantly alleviate problems in genome assembly (Niedringhaus et al. 2011, Chin et al. 2013, Eisenstein 2013).

Even with longer sequence reads, genome assembly will remain a non-trivial task, requiring informatics resources that are not available in most mycological laboratories. Computer speed and memory requirements are a limitation for assembly, although there are new ways to mitigate this requirement by reducing the redundancy of the data (Pell et al. 2012). Creation of high quality assemblies also requires expertise in assembly software and techniques. Additional general bioinformatics protocols using open source tools still need to be developed if the promise of high quality sequence assembly is to come to individual laboratories. Genome annotation is also a major challenge that requires computational infrastructure and specific bioinformatics expertise, but it is enabled by freely available software and protocols that have supported successful sequencing projects and teams (Haas et al. 2008, 2011; Holt and Yandell 2011; Yandell and Ence 2012).

Some of the hardest problems in fungal genomics are those associated with complex environmental samples. Longer sequence reads will help and bioinformatics approaches are being developed to deal with mixtures of genomes (Keeling et al. 2010, Vogel and Moran 2013), but the incomplete documentation of fungal diversity will remain a major constraint. Roughly 100 000 species of Fungi have been described (Kirk et al. 2008), but only about a quarter of these (26 540 species) are represented by a sequence of any locus, and only 267 species are represented by a genome sequence in GenBank (although this is increasing rapidly). These numbers pale in comparison to estimates of actual fungal diversity, which range from hundreds of thousands to many millions of species (Blackwell 2011, Hawksworth 2012). For the foreseeable future, fungal metagenomic and metatranscriptomic studies will have to contend with huge numbers of unidentified genes and organisms. The ongoing 1KFG project and fungal barcoding efforts (Schoch et al. 2012) are critical for fungal environmental genomics because they will provide annotated reference genomes from

diverse branches of the fungal phylogeny, as well as taxonomic sequence databases for identification purposes.

One of the limitations of the 1KFG project and fungal genomics in general is the need to obtain nucleic acids for all the target species. Indeed, acquisition of material for sequencing has proven to be a major bottleneck for fungal genomics. Similarly, barcoding efforts are limited by the need to obtain high quality, reliably identified specimens from which DNA can be isolated. Ultimately, fungal genomics, including environmental studies, depends on taxonomic experts to collect and identify species in nature, deposit vouchers in herbaria and (ideally) bring the organisms into pure culture. Thus, the growth of fungal genomics should result in greater support for basic biodiversity surveys and collections infrastructure, coupled with the development of taxonomic and molecular databases (Hibbett et al. 2011, Voigt and Kirk 2011).

The rise of genome-enabled mycology necessitates a new set of research skills. Just as fungal systematists of the late 20th century had to become proficient in basic techniques of molecular biology and phylogenetic analyses, today’s mycologists must become adept at techniques associated with information sciences, including management of large datasets and databases, use of platforms formerly restricted to computer science (e.g. UNIX) and the application of fundamental computer programming (e.g. Perl, Python, R) to solve context-dependent analytical issues. To put it another way, the keyboard has joined the pipet and the microscope among the essential resources in the mycologist’s toolkit.

Increased access to training in computational methods could help prevent the division of fungal biology into bioinformatics haves and have-nots, and some sequencing centers, such as the JGI, have been proactive in providing online tutorials, annotation jamborees and other training opportunities. Nevertheless, it is difficult for individual laboratories to gather all the expertise and resources necessary to execute all aspects of genome-enabled research projects, which often incorporate ancillary techniques such as light and electron microscopy, pathogenicity tests and biochemical assays. Genome-enabled mycology is by its nature a team-driven enterprise, with studies commonly having dozens of authors. Basic fungal biologists have important roles to play in these teams because they are uniquely qualified to propose compelling questions based on deep knowledge of fungal diversity, ecology, evolutionary relationships, development and functional biology.

A final class of challenges in genome-enabled mycology concerns data storage and access, including

strategies for distributing resources and policies for data use and publication. Most of the currently available fungal genomes have been produced by major sequencing centers. The benefits of such centralized resources are obvious, including the ability to provide diverse informatics services to users, such as FungiDB (Stajich et al. 2012), Mycocosm (Grigoriev et al. 2012), the *Saccharomyces* Genome Database (Cherry et al. 2012) and CFGP (Choi et al. 2013). However, as sequencing technology becomes more widespread and as focused communities of data users assemble, there also may be an increase in specialized genome collections, organized around particular taxonomic groups, diseases or habitats (e.g. marine Fungi or the human mycobiome). Already there is a partitioning of sequencing efforts, with the DOE-financed JGI focusing on species with relevance to energy and the carbon cycle and the Broad Institute focused principally on medically important species as a NIAID Genome Sequencing Center. As more data centers arise, it will be important to ensure that they are able to exchange information easily so that researchers can take advantage of all available genomic information.

One significant difference between genome-enabled mycology and traditional fungal biology concerns the timing of data release relative to publication. For example, fungal systematists typically deposit sequences into GenBank only after their analyses have been accepted for publication, but publicly financed genome centers have an obligation to make genome sequences available almost immediately upon completion (the waiting period for public genome release upon completion at genome centers such as JGI and the Broad Institute is 1 mo). Current community standards for data access are based on the Fort Lauderdale (Anonymous 2003) and Toronto (Birney 2009) agreements, which emphasized the shared responsibilities among data producers, researchers, supporting agencies, and editors and reviewers to ensure rapid release and fair use of data. A central message is that communication is crucial. Communities involved in data generation need to broadcast the goals of their projects, through Web pages, white papers or other means, and recruit interested parties to join in research collaborations and project planning. Data providers also have a responsibility to publish findings in a timely fashion so the data that have been made public can be more freely incorporated into other research projects. Conversely prospective data users should respect the legitimate interests of data providers to publish their findings and they should contact principal investigators to discuss appropriate use and potential conflicts as well as opportunities for collaboration. Reviewers and

editors have a responsibility to confirm that community standards of data use are upheld.

As the number of fungal genomes skyrockets, there may be a tendency for some would-be data users to regard unpublished fungal genomes as cheap. The reality is that generation of material for sequencing is still difficult and time-consuming, work that is often performed by graduate students and postdoctoral fellows. This work will become even more challenging, as rare or recalcitrant species and exotic habitats are targeted. Faced with the threat of being scooped with data that they helped generate, some researchers might choose to negotiate project-specific memoranda of understanding or forego collaboration with publicly financed sequencing centers, so as to maintain control over data before publication. Unauthorized data use threatens to undermine what has been a remarkably successful model for generating a rich and expanding resource of fungal genomes and the collaborative spirit of mycological research.

ACKNOWLEDGMENTS

We thank all authors who contributed articles to the polypore phylogenomics section in this issue of *Mycologia*, and Editor-in-Chief Jeffrey K. Stone for his support of the project.

LITERATURE CITED

- Amend AS, Barshis DJ, Oliver TA. 2012. Coral-associated marine fungi form novel lineages and heterogeneous assemblages. *ISME J* 6:1291–1301, doi:[10.1038/ismej.2011.193](https://doi.org/10.1038/ismej.2011.193)
- Anonymous. 2003. Sharing data from large-scale biological research projects: a system of tripartite responsibility. Report of a meeting organized by the Wellcome Trust, 14, 15 Jan 2003, at Fort Lauderdale, Florida. London: Wellcome Trust.
- Aylward FO, Burnum-Johnson KE, Tringe SG, Teiling C, Tremmel DM, Moeller JA, Scott JJ, Barry KW, Piehowski PD, Nicora CD, Malfatti SA, Monroe ME, Purvine SO, Goodwin LA, Smith RD, Weinstock GM, Gerardo NM, Suen G, Lipton MS, Currie CR. 2013. *Leucoagaricus gongylophorus* produces diverse enzymes for the degradation of recalcitrant plant polymers in leaf-cutter ant fungus gardens. *Appl Environ Microbiol* 79:3770–3778, doi:[10.1128/AEM.03833-12](https://doi.org/10.1128/AEM.03833-12)
- Binder M, Justo A, Riley R, Salamov A, Lopez-Giraldez F, Sjokvist E, Copeland A, Foster B, Sun H, Larsson E, Larsson K-H, Townsend JP, Grigoriev I, Hibbett D. 2013. Phylogenetic and phylogenomic overview of the Polyporales. *Mycologia* 105:1350–1373.
- Birney E. 2009. Prepublication data sharing. *Nature* 461: 168–170, doi:[10.1038/461168a](https://doi.org/10.1038/461168a)
- Blackwell M. 2011. The fungi: 1, 2, 3 ... 5.1 million species? *Am J Bot* 98:426–438, doi:[10.3732/ajb.1000298](https://doi.org/10.3732/ajb.1000298)

- , Hibbett DS, Taylor JW, Spatafora JW. 2006. Research coordination networks: a phylogeny for kingdom Fungi (Deep Hypha). *Mycologia* 98:829–837, doi:[10.3852/mycologia.98.6.829](https://doi.org/10.3852/mycologia.98.6.829)
- Bracker CE. 1967. Ultrastructure of Fungi. *Annu Rev Phytopathol* 5:343–372, doi:[10.1146/annurev.py.05.090167.002015](https://doi.org/10.1146/annurev.py.05.090167.002015)
- Campbell MA, Rokas A, Slot JC. 2012. Horizontal transfer and death of a fungal secondary metabolic gene cluster. *Genome Biol Evol* 4:289–293, doi:[10.1093/gbe/evs011](https://doi.org/10.1093/gbe/evs011)
- Chen H, Kovalchuk A, Kerio S, Asiegbu F. 2013. Distribution and bioinformatic analysis of cerato-platanin protein family in Dikarya. *Mycologia* 105:1479–1488.
- Cherry JM, Hong EL, Amundsen C, Balakrishnan R, Binkley G, Chan ET, Christie KR, Costanzo MC, Dwight SS, Engel SR, Fisk DG, Hirschman JE, Hitz BC, Karra K, Krieger CJ, Miyasato SR, Nash RS, Park J, Skrzypek MS, Simison M, Weng S, Wong ED. 2012. *Saccharomyces* Genome Database: the genomics resource of budding yeast. *Nucleic Acids Res* 40:D700–705, doi:[10.1093/nar/gkr1029](https://doi.org/10.1093/nar/gkr1029)
- Chin C-S, Alexander DH, Marks P, Klammer AA, Drake J, Heiner C, Clum A, Copeland A, Huddleston J, Eichler EE, Turner SW, Korlach J. 2013. Nonhybrid, finished microbial genome assemblies from long-read SMRT sequencing data. *Nat Meth* 10:563–569, doi:[10.1038/nmeth.2474](https://doi.org/10.1038/nmeth.2474)
- Choi J, Cheong K, Jung K, Jeon J, Lee GW, Kang S, Kim S, Lee YW, Lee YH. 2013. CFGP 2.0: a versatile Web-based platform for supporting comparative and evolutionary genomics of fungi and oomycetes. *Nucleic Acids Res* 41:D714–719, doi:[10.1093/nar/gks1163](https://doi.org/10.1093/nar/gks1163)
- Cowen LE, Nantel A, Whiteway MS, Thomas DY, Tessier DC, Kohn LM, Anderson JB. 2002. Population genomics of drug resistance in *Candida albicans*. *Proc Natl Acad Sci USA* 99:9284–9289, doi:[10.1073/pnas.102291099](https://doi.org/10.1073/pnas.102291099)
- Damon C, Lehembre F, Oger-Desfeux C, Luis P, Ranger J, Fraissinet-Tachet L, Marimeisse R. 2012. Metatranscriptomics reveals the diversity of genes expressed by eukaryotes in forest soils. *PLoS One* 7:e28967, doi:[10.1371/journal.pone.0028967](https://doi.org/10.1371/journal.pone.0028967)
- , Vallon L, Zimmermann S, Haider MZ, Galeote V, Dequin S, Luis P, Fraissinet-Tachet L, Marimeisse R. 2011. A novel fungal family of oligopeptide transporters identified by functional metatranscriptomics of soil eukaryotes. *ISME J* 5:1871–1880, doi:[10.1038/ismej.2011.67](https://doi.org/10.1038/ismej.2011.67)
- Dunn CW, Luo X, Wu Z. 2013. Phylogenetic analysis of gene expression. *Integr Comp Biol*, doi:[10.1093/icb/ict068](https://doi.org/10.1093/icb/ict068)
- Durand D, V. HB, Vernot B. 2006. A hybrid micro-macroevolutionary approach to gene tree reconstruction. *J Comp Biol* 13:320–335, doi:[10.1089/cmb.2006.13.320](https://doi.org/10.1089/cmb.2006.13.320)
- Eastwood DC, Floudas D, Binder M, Majcherczyk A, Schneider P, Aerts A, Asiegbu FO, Baker SE, Barry K, Bendiksby M, Blumentritt M, Coutinho PM, Cullen D, de Vries RP, Gathman A, Goodell B, Henrissat B, Ihrmark K, Kauserud H, Kohler A, LaButti K, Lapidus A, Lavin JL, Lee YH, Lindquist E, Lilly W, Lucas S, Morin E, Murat C, Oguiza JA, Park J, Pisabarro AG, Riley R, Rosling A, Salamov A, Schmidt O, Schmutz J, Skrede I, Stenlid J, Wiebenga A, Xie X, Kues U, Hibbett DS, Hoffmeister D, Hogberg N, Martin F, Grigoriev IV, Watkinson SC. 2011. The plant cell wall-decomposing machinery underlies the functional diversity of forest fungi. *Science* 333:762–765, doi:[10.1126/science.1205411](https://doi.org/10.1126/science.1205411)
- Ebersberger I, de Matos Simoes R, Kupczok A, Gube M, Kothe E, Voigt K, von Haeseler A. 2012. A consistent phylogenetic backbone for the fungi. *Mol Biol Evol* 29: 1319–1334, doi:[10.1093/molbev/msr285](https://doi.org/10.1093/molbev/msr285)
- Eisenstein M. 2013. Companies ‘going long’ generate sequencing buzz at Marco Island. *Nat Biotechnol* 31: 265–266, doi:[10.1038/nbt0413-265](https://doi.org/10.1038/nbt0413-265)
- Ellison CE, Hall C, Kowbel D, Welch J, Brem RB, Glass NL, Taylor JW. 2011. Population genomics and local adaptation in wild isolates of a model microbial eukaryote. *Proc Natl Acad Sci USA* 108:2831–2836, doi:[10.1073/pnas.1014971108](https://doi.org/10.1073/pnas.1014971108)
- Felsenstein J. 1988. Phylogenies from molecular sequences: inference and reliability. *Annu Rev Genet* 22:521–565, doi:[10.1146/annurev.ge.22.120188.002513](https://doi.org/10.1146/annurev.ge.22.120188.002513)
- Fernandez-Fueyo E, Ruiz-Duenas FJ, Ferreira P, Floudas D, Hibbett DS, Canessa P, Larroondo LF, James TY, Seelenfreund D, Lobos S, Polanco R, Tello M, Honda Y, Watanabe T, Watanabe T, Ryu JS, Kubicek CP, Schmoll M, Gaskell J, Hammel KE, St John FJ, Vandenberg Wymelenberg A, Sabat G, Splinter BonDurant S, Syed K, Yadav JS, Doddapaneni H, Subramanian V, Lavin JL, Oguiza JA, Perez G, Pisabarro AG, Ramirez L, Santoyo F, Master E, Coutinho PM, Henrissat B, Lombard V, Magnuson JK, Kues U, Hori C, Igarashi K, Samejima M, Held BW, Barry KW, LaButti KM, Lapidus A, Lindquist EA, Lucas SM, Riley R, Salamov AA, Hoffmeister D, Schwenk D, Hadar Y, Yarden O, de Vries RP, Wiebenga A, Stenlid J, Eastwood D, Grigoriev IV, Berka RM, Blanchette RA, Kersten P, Martinez AT, Vicuna R, Cullen D. 2012. Comparative genomics of *Ceriporiopsis subvermispora* and *Phanerochaete chrysosporium* provide insight into selective ligninolysis. *Proc Natl Acad Sci U S A* 109:5458–5463, doi:[10.1073/pnas.1119912109](https://doi.org/10.1073/pnas.1119912109)
- Fitzpatrick DA, Logue ME, Stajich JE, Butler G. 2006. A fungal phylogeny based on 42 complete genomes derived from supertree and combined gene analysis. *BMC Evol Biol* 6:99, doi:[10.1186/1471-2148-6-99](https://doi.org/10.1186/1471-2148-6-99)
- Floudas D, Binder M, Riley R, Barry K, Blanchette RA, Henrissat B, Martinez AT, Otillar R, Spatafora JW, Yadav JS, Aerts A, Benoit I, Boyd A, Carlson A, Copeland A, Coutinho PM, de Vries RP, Ferreira P, Findley K, Foster B, Gaskell J, Glotzer D, Gorecki P, Heitman J, Hesse C, Hori C, Igarashi K, Jurgens JA, Kallen N, Kersten P, Kohler A, Kues U, Kumar TK, Kuo A, LaButti K, Larroondo LF, Lindquist E, Ling A, Lombard V, Lucas S, Lundell T, Martin R, McLaughlin DJ, Morgenstern I, Morin E, Murat C, Nagy LG, Nolan M, Ohm RA, Patyshakulyeva A, Rokas A, Ruiz-Duenas FJ, Sabat G, Salamov A, Samejima M, Schmutz J, Slot JC, St John F, Stenlid J, Sun H, Sun S, Syed K, Tsang A, Wiebenga A, Young D, Pisabarro A, Eastwood DC,

- Martin F, Cullen D, Grigoriev IV, Hibbett DS. 2012. The Paleozoic origin of enzymatic lignin decomposition reconstructed from 31 fungal genomes. *Science* 336:1715–1719, doi:[10.1126/science.1221748](https://doi.org/10.1126/science.1221748)
- Galagan JE, Calvo SE, Borkovich KA, Selker EU, Read ND, Jaffe D, FitzHugh W, Ma LJ, Smirnov S, Purcell S, Rehman B, Elkins T, Engels R, Wang S, Nielsen CB, Butler J, Endrizzi M, Qui D, Ianakiev P, Bell-Pedersen D, Nelson MA, Werner-Washburne M, Seltzennikoff CP, Kinsey JA, Braun EL, Zelter A, Schulte U, Kothe GO, Jedd G, Mewes W, Staben C, Marcotte E, Greenberg D, Roy A, Foley K, Naylor J, Stange-Thomann N, Barrett R, Gnerre S, Kamal M, Kamvysselis M, Mauceli E, Bielke C, Rudd S, Frishman D, Krystofova S, Rasmussen C, Metzenberg RL, Perkins DD, Kroken S, Cogoni C, Macino G, Catcheside D, Li W, Pratt RJ, Osmani SA, DeSouza CP, Glass L, Orbach MJ, Berglund JA, Voelker R, Yarden O, Plamann M, Seiler S, Dunlap J, Radford A, Aramayo R, Natvig DO, Alex LA, Mannhaupt G, Ebbole DJ, Freitag M, Paulsen I, Sachs MS, Lander ES, Nusbaum C, Birren B. 2003. The genome sequence of the filamentous fungus *Neurospora crassa*. *Nature* 422:859–868, doi:[10.1038/nature01554](https://doi.org/10.1038/nature01554)
- , —, Cuomo C, Ma LJ, Wortman JR, Batzoglou S, Lee SI, Basturkmen M, Spevak CC, Clutterbuck J, Kapitonov V, Jurka J, Scazzocchio C, Farman M, Butler J, Purcell S, Harris S, Braus GH, Draht O, Busch S, D'Enfert C, Bouchier C, Goldman GH, Bell-Pedersen D, Griffiths-Jones S, Doonan JH, Yu J, Vienken K, Pain A, Freitag M, Selker EU, Archer DB, Penalva MA, Oakley BR, Momany M, Tanaka T, Kumagai T, Asai K, Machida M, Nierman WC, Denning DW, Caddick M, Hynes M, Paoletti M, Fischer R, Miller B, Dyer P, Sachs MS, Osmani SA, Birren BW. 2005. Sequencing of *Aspergillus nidulans* and comparative analysis with *A. fumigatus* and *A. oryzae*. *Nature* 438:1105–1115, doi:[10.1038/nature04341](https://doi.org/10.1038/nature04341)
- Gilbertson RL. 1980. Wood-rotting fungi of North America. *Mycologia* 72:1–49, doi:[10.2307/3759417](https://doi.org/10.2307/3759417)
- . 1981. North American wood-rotting fungi that cause brown rots. *Mycotaxon* 12:372–416.
- Goffeau A, Barrell BG, Bussey H, Davis RW, Dujon B, Feldmann H, Galibert F, Hoheisel JD, Jacq C, Johnston M, Louis EJ, Mewes HW, Murakami Y, Philippson P, Tettelin H, Oliver SG. 1996. Life with 6000 genes. *Science* 274:563–567, doi:[10.1126/science.274.5287.546](https://doi.org/10.1126/science.274.5287.546)
- Górecki P, Burleigh GJ, Eulenstein O. 2011. Maximum likelihood models and algorithms for gene tree evolution with duplications and losses. *BMC Bioinformatics* 12:S15, doi:[10.1186/1471-2105-12-S1-S15](https://doi.org/10.1186/1471-2105-12-S1-S15)
- Grigoriev IV, Cullen D, Goodwin SB, Hibbett D, Jeffries TW, Kubicek CP, Kuske C, Magnuson JK, Martin F, Spatafora JW, Tsang A, Baker S. 2011. Fueling the future with fungal genomics. *Mycology* 102:192–209.
- , Nordberg H, Shabalov I, Aerts A, Cantor M, Goodstein D, Kuo A, Minovitsky S, Nikitin R, Ohm RA, Otillar R, Poliakov A, Ratnere I, Riley R, Smirnova T, Rokhsar D, Dubchak I. 2012. The genome portal of the Department of Energy Joint Genome Institute. *Nucleic Acids Res* 40:D26–32, doi:[10.1093/nar/gkr947](https://doi.org/10.1093/nar/gkr947)
- Haas BJ, Salzberg SL, Zhu W, Pertea M, Allen JE, Orvis J, White O, Buell CR, Wortman JR. 2008. Automated eukaryotic gene structure annotation using EVidence-Modeler and the program to assemble spliced alignments. *Genome Biol* 9:R7, doi:[10.1186/gb-2008-9-1-r7](https://doi.org/10.1186/gb-2008-9-1-r7)
- , Zeng Q, Pearson MD, Cuomo CA, Wortman JR. 2011. Approaches to fungal genome annotation. *Mycology* 102:118–141.
- Hawksworth DL. 2012. Global species numbers of fungi: Are tropical studies and molecular approaches contributing to a more robust estimate? *Biodivers Conserv* 21:2425–2433, doi:[10.1007/s10531-012-0335-x](https://doi.org/10.1007/s10531-012-0335-x)
- Hibbett D. 2007. After the gold rush or before the flood? Evolutionary morphology of mushroom-forming fungi (Agaricomycetes) in the early 21st century. *Mycol Res* 111:1001–1018, doi:[10.1016/j.mycres.2007.01.012](https://doi.org/10.1016/j.mycres.2007.01.012)
- , Ohman A, Glotzer D, Nuhn M, Kirk P, Nilsson RH. 2011. Progress in molecular and morphological taxon discovery in Fungi and options for formal classification of environmental sequences. *Fungal Biol Rev* 25:38–47, doi:[10.1016/j.fbr.2011.01.001](https://doi.org/10.1016/j.fbr.2011.01.001)
- Hinnebusch AG, Johnston M. 2011. YeastBook: an encyclopedia of the reference eukaryotic cell. *Genetics* 189:683–684, doi:[10.1534/genetics.111.135129](https://doi.org/10.1534/genetics.111.135129)
- Holt C, Yandell M. 2011. MAKER2: an annotation pipeline and genome-database management tool for second-generation genome projects. *BMC Bioinformatics* 12:491, doi:[10.1186/1471-2105-12-491](https://doi.org/10.1186/1471-2105-12-491)
- Hori C, Gaskell J, Igarashi K, Samejima M, Hibbett D, Henrissat B, Cullen D. 2013. Genomewide analysis of polysaccharides degrading enzymes in 11 white- and brown-rot Polyporales provides insight into mechanisms of wood decay. *Mycologia* 105:1412–1427.
- Horton TR, Bruns TD. 2001. The molecular revolution in ectomycorrhizal ecology: peeking into the black box. *Mol Ecol* 10:1855–1871, doi:[10.1046/j.0962-1083.2001.01333.x](https://doi.org/10.1046/j.0962-1083.2001.01333.x)
- James T, Sun S, Li W, Heitman J, Kuo HC, Lee YH, Asiegbu F, Olson A. 2013. Polyporales genomes reveal the genetic architecture underlying tetrapolar and bipolar mating systems. *Mycologia* 105:1374–1390.
- Jedd G. 2011. Fungal evo-devo: organelles and multicellular complexity. *Trends Cell Biol* 21:12–19, doi:[10.1016/j.tcb.2010.09.001](https://doi.org/10.1016/j.tcb.2010.09.001)
- Jones MDM, Richards TA. 2011. Environmental DNA analysis and the expansion of the fungal tree of life, In: Poggeler S, Wostemeyer J, eds. *Evolution of Fungi and fungal-like organisms*. Heidelberg, Germany: Springer Verlag. The Mycota XIV. p 37–54.
- Keeling PJ, Corradi N, Morrison HG, Haag KL, Ebert D, Weiss LM, Akiyoshi DE, Tzipori S. 2010. The reduced genome of the parasitic microsporidian *Enterocytozoon bieneusi* lacks genes for core carbon metabolism. *Genome Biol Evol* 2:304–309, doi:[10.1093/gbe/evq022](https://doi.org/10.1093/gbe/evq022)
- Kimbrough JW. 1981. Cytology, ultrastructure and taxonomy of *Thelebolus* (Ascomycetes). *Mycologia* 73:1–27, doi:[10.2307/3759621](https://doi.org/10.2307/3759621)

- Kirk P, Cannon P, Stalpers J, eds. 2008. Dictionary of the Fungi. 10th ed. Wallingford, UK: CABI. 771 p.
- Kovalchuk A, Lee Y-H, Asiegbu F. 2013b. Diversity and evolution of ABC proteins in basidiomycetes. Andriy Kovalchuk. *Mycologia* 105:1456–1470.
- Lambreghts R, Shi M, Belden WJ, Decaprio D, Park D, Henn MR, Galagan JE, Basturkmen M, Birren BW, Sachs MS, Dunlap JC, Loros JJ. 2009. A high-density single nucleotide polymorphism map for *Neurospora crassa*. *Genetics* 181:767–781, doi:[10.1534/genetics.108.089292](https://doi.org/10.1534/genetics.108.089292)
- Lartillot N, Brinkmann H, Philippe H. 2007. Suppression of long-branch attraction artifacts in the animal phylogeny using a site-heterogeneous model. *BMC Evol Biol* 7: S4, doi:[10.1186/1471-2148-7-S1-S4](https://doi.org/10.1186/1471-2148-7-S1-S4)
- Le Calvez T, Burgaud G, Mahe S, Barbier G, Vandenkoornhuyse P. 2009. Fungal diversity in deep-sea hydrothermal ecosystems. *Appl Environ Microbiol* 75:6415–6421, doi:[10.1128/AEM.00653-09](https://doi.org/10.1128/AEM.00653-09)
- Lee SC, Corradi N, Doan S, Dietrich FS, Keeling PJ, Heitman J. 2010. Evolution of the sex-related locus and genomic features shared in microsporidia and fungi. *PLoS One* 5:e10539, doi:[10.1371/journal.pone.0010539](https://doi.org/10.1371/journal.pone.0010539)
- Leonard G, Richards TA. 2012. Genome-scale comparative analysis of gene fusions, gene fissions and the fungal tree of life. *Proc Natl Acad Sci USA* 109:21402–21407, doi:[10.1073/pnas.1210909110](https://doi.org/10.1073/pnas.1210909110)
- Liu Y, Leigh JW, Brinkmann H, Cushion MT, Rodriguez-Ezpeleta N, Philippe H, Lang BF. 2008. Phylogenomic analyses support the monophyly of Taphrinomycotina, including *Schizosaccharomyces* fission yeasts. *Mol Biol Evol* 26:27–34, doi:[10.1093/molbev/msn221](https://doi.org/10.1093/molbev/msn221)
- , Steenkamp ET, Brinkmann H, Forget L, Philippe H, Lang BF. 2009. Phylogenomic analyses predict sistergroup relationship of nucleariids and Fungi and paraphyly of zygomycetes with significant support. *BMC Evol Biol* 9:272, doi:[10.1186/1471-2148-9-272](https://doi.org/10.1186/1471-2148-9-272)
- Louis EJ. 2011. Population genomics and speciation in yeasts. *Fungal Biol Rev* 25:136–142, doi:[10.1016/j.fbr.2011.06.001](https://doi.org/10.1016/j.fbr.2011.06.001)
- Martin F, Kohler A, Murat C, Balestrini R, Coutinho PM, Jaillon O, Montanini B, Morin E, Noel B, Percudani R, Porcel B, Rubini A, Amicucci A, Amselem J, Anthouard V, Arcioni S, Artiguenave F, Aury J-M, Ballario P, Bolchi A, Brenna A, Brun A, Buée M, Cantarel B, Chevalier G, Couloux A, Da Silva C, Denoeud F, Duplessis S, Ghignone S, Hilselberger B, Iotti M, Marçais B, Mello A, Miranda M, Pacioni G, Quesneville H, Riccioni C, Ruotolo R, Splivallo R, Stocchi V, Tisserant E, Visconti AR, Zambonelli A, Zampieri E, Henrissat B, Lebrun M-H, Paolocci F, Bonfante P, Ottonello S, Wincker P. 2010. Périgord black truffle genome uncovers evolutionary origins and mechanisms of symbiosis. *Nature* 464:1033–1038, doi:[10.1038/nature08867](https://doi.org/10.1038/nature08867)
- Martinez D, Larrondo L, Putnam N, Gelpke M, Huang K, Chapman J, Helfenbein K, Ramaiya P, Dettter J, Larimer F, Coutinho P, Henrissat B, Berka R, Cullen D, Rokhsar D. 2004. Genome sequence of the lignocellulose degrading fungus *Phanerochaete chrysosporium* strain RP78. *Nat Biotechnol* 22:695–700, doi:[10.1038/nbt967](https://doi.org/10.1038/nbt967)
- McCarthy MI, Abecasis GR, Cardon LR, Goldstein DB, Little J, Ioannidis JP, Hirschhorn JN. 2008. Genomewide association studies for complex traits: consensus, uncertainty and challenges. *Nat Rev Genet* 9:356–369, doi:[10.1038/nrg2344](https://doi.org/10.1038/nrg2344)
- Medina EM, Jones GW, Fitzpatrick DA. 2011. Reconstructing the fungal tree of life using phylogenomics and a preliminary investigation of the distribution of yeast prion-like proteins in the fungal kingdom. *J Mol Evol* 73:116–133, doi:[10.1007/s00239-011-9461-4](https://doi.org/10.1007/s00239-011-9461-4)
- Mgbeahuruike A, Kovalchuk A, Asiegbu F. 2013. Comparative genomics and evolutionary analysis of fungal hydrophobins reveal duplication events in *Phlebia brevispora*, *Ganoderma* sp. and *Bjerkandera adusta*. *Mycologia* 105:1471–1478.
- Mims CW. 1991. Using electron microscopy to study plant pathogenic Fungi. *Mycologia* 91:1–19, doi:[10.2307/3759827](https://doi.org/10.2307/3759827)
- Morin E, Kohler A, Baker AR, Foulongne-Oriol M, Lombard V, Nagy LG, Ohm RA, Patyshakulyeva A, Brun A, Aerts AL, Bailey AM, Billette C, Coutinho PM, Deakin G, Doddapaneni H, Floudas D, Grimwood J, Hilden K, Kues Ü, Labutti KM, Lapidus A, Lindquist EA, Lucas SM, Murat C, Riley RW, Salamov AA, Schmutz J, Subramanian V, Wosten HA, Xu J, Eastwood DC, Foster GD, Sonnenberg AS, Cullen D, de Vries RP, Lundell T, Hibbett DS, Henrissat B, Burton KS, Kerrigan RW, Challen MP, Grigoriev IV, Martin F. 2012. Genome sequence of the button mushroom *Agaricus bisporus* reveals mechanisms governing adaptation to a humic-rich ecological niche. *Proc Natl Acad Sci USA* 109:17501–17506, doi:[10.1073/pnas.1206847109](https://doi.org/10.1073/pnas.1206847109)
- Neafsey DE, Barker BM, Sharpton TJ, Stajich JE, Park DJ, Whiston E, Hung CY, McMahan C, White J, Sykes S, Heiman D, Young S, Zeng Q, Abouelleil A, Aftuck L, Bessette D, Brown A, Fitzgerald M, Lui A, Macdonald JP, Priest M, Orbach MJ, Galgiani JN, Kirkland TN, Cole GT, Birren BW, Henn MR, Taylor JW, Rounseley SD. 2010. Population genomic sequencing of *Coccidioides* fungi reveals recent hybridization and transposon control. *Genome Res* 20:938–946, doi:[10.1101/gr.103911.109](https://doi.org/10.1101/gr.103911.109)
- Niedringhaus TP, Milanova D, Kerby MB, Snyder MP, Barron AE. 2011. Landscape of next-generation sequencing technologies. *Anal Chem* 83:4327–4341, doi:[10.1021/ac2010857](https://doi.org/10.1021/ac2010857)
- O'Connell RJ, Thon MR, Hacquard S, Amyotte SG, Kleemann J, Torres MF, Damm U, Buiate EA, Epstein L, Alkan N, Altmuller J, Alvarado-Balderrama L, Bauser CA, Becker C, Birren BW, Chen Z, Choi J, Crouch JA, Duvick JP, Farman MA, Gan P, Heiman D, Henrissat B, Howard RJ, Kabbage M, Koch C, Kracher B, Kubo Y, Law AD, Lebrun MH, Lee YH, Miyara I, Moore N, Neumann U, Nordstrom K, Panaccione DG, Panstruga R, Place M, Proctor RH, Prusky D, Rech G, Reinhardt R, Rollins JA, Rounseley S, Schardl CL, Schwartz DC, Shenoy N, Shirasu K, Sikhakolluri UR, Stuber K, Sukno

- SA, Sweigard JA, Takano Y, Takahara H, Trail F, van der Does HC, Voll LM, Will I, Young S, Zeng Q, Zhang J, Zhou S, Dickman MB, Schulze-Lefert P, ver Loren van Themaat E, Ma LJ, Vaillancourt LJ. 2012. Lifestyle transitions in plant pathogenic *Colletotrichum* fungi deciphered by genome and transcriptome analyses. *Nat Genet* 44:1060–1065, doi:[10.1038/ng.2372](https://doi.org/10.1038/ng.2372)
- Ohm RA, de Jong JF, Lugones LG, Aerts A, Kothe E, Stajich JE, de Vries RP, Record E, Levasseur A, Baker SE, Bartholomew KA, Coutinho PM, Erdmann S, Fowler TJ, Gathman AC, Lombard V, Henrissat B, Knabe N, Kues U, Lilly WW, Lindquist E, Lucas S, Magnuson JK, Piumi F, Raudaskoski M, Salamov A, Schmutz J, Schwarze FWMR, van Kuyk PA, Horton JS, Grigoriev IV, Wosten HAB. 2010. Genome sequence of the model mushroom *Schizophyllum commune*. *Nat Biotech* 28:957–963, doi:[10.1038/nbt.1643](https://doi.org/10.1038/nbt.1643)
- Ortiz-Santana B, Lindner DL, Miettinen O, Justo A, Hibbett D. 2013. A phylogenetic overview of the antrodia clade (Basidiomycota, Polyporales). *Mycologia* 105:1391–1411.
- Padamsee M, Kumar TK, Riley R, Binder M, Boyd A, Calvo AM, Furukawa K, Hesse C, Hohmann S, James TY, LaButti K, Lapidus A, Lindquist E, Lucas S, Miller K, Shantappa S, Grigoriev IV, Hibbett DS, McLaughlin DJ, Spatafora JW, Aime MC. 2012. The genome of the xerotolerant mold *Wallemia sebi* reveals adaptations to osmotic stress and suggests cryptic sexual reproduction. *Fungal Genet Biol* 49:217–226, doi:[10.1016/j.fgb.2012.01.007](https://doi.org/10.1016/j.fgb.2012.01.007)
- Pel HJ, de Winde JH, Archer DB, Dyer PS, Hofmann G, Schaap PJ, Turner G, de Vries RP, Albang R, Albermann K, Andersen MR, Bendtsen JD, Benen JA, van den Berg M, Breestraat S, Caddick MX, Contreras R, Cornell M, Coutinho PM, Danchin EG, Debets AJ, Dekker P, van Dijk PW, van Dijk A, Dijkhuizen L, Driessens AJ, d'Enfert C, Geysens S, Goosen C, Groot GS, de Groot PW, Guillemette T, Henrissat B, Herweijer M, van den Hombergh JP, van den Hondel CA, van der Heijden RT, van der Kaaib RM, Klis FM, Kools HJ, Kubicek CP, van Kuyk PA, Lauber J, Lu X, van der Maarel MJ, Meulenberg R, Menke H, Mortimer MA, Nielsen J, Oliver SG, Olsthoorn M, Pal K, van Peij NN, Ram AF, Rinas U, Roubos JA, Sagt CM, Schmoll M, Sun J, Ussery D, Varga J, Vervecken W, van de Vondervoort PJ, Wedler H, Wosten HA, Zeng AP, van Ooyen AJ, Visser J, Stam H. 2007. Genome sequencing and analysis of the versatile cell factory *Aspergillus niger* CBS 513.88. *Nat Biotechnol* 25:221–231, doi:[10.1038/nbt1282](https://doi.org/10.1038/nbt1282)
- Pell J, Hintze A, Canino-Koning R, Howe A, Tiedje JM, Brown CT. 2012. Scaling metagenome sequence assembly with probabilistic de Bruijn graphs. *Proc Natl Acad Sci USA* 109:13272–13277, doi:[10.1073/pnas.1121464109](https://doi.org/10.1073/pnas.1121464109)
- Petersen JH. 2012. The kingdom of Fungi. Princeton, New Jersey: Princeton Univ. Press. 265 p.
- Philippe H, Brinkmann H, Lavrov DV, Littlewood DTJ, Manuel M, Wörheide G, Baurain D. 2011. Resolving difficult phylogenetic questions: why more sequences are not enough. *PLoS Biol* 9:e1000602, doi:[10.1371/journal.pbio.1000602](https://doi.org/10.1371/journal.pbio.1000602)
- Rannala B, Yang Z. 2008. Phylogenetic inference using whole genomes. *Annu Rev Genom Human Genet* 9:217–231, doi:[10.1146/annurev.genom.9.081307.164407](https://doi.org/10.1146/annurev.genom.9.081307.164407)
- Richards TA, Dacks JB, Jenkinson JM, Thornton CR, Talbot NJ. 2006. Evolution of filamentous plant pathogens: gene exchange across eukaryotic kingdoms. *Curr Biol* 16:1857–1864, doi:[10.1016/j.cub.2006.07.052](https://doi.org/10.1016/j.cub.2006.07.052)
- , Leonard G, Soanes DM, Talbot NJ. 2011. Gene transfer into the fungi. *Fungal Biol Rev* 25:98–110, doi:[10.1016/j.fbr.2011.04.003](https://doi.org/10.1016/j.fbr.2011.04.003)
- Robbertse B, Reeves JB, Schoch CL, Spatafora JW. 2006. A phylogenomic analysis of the Ascomycota. *Fungal Genet Biol* 43:715–725, doi:[10.1016/j.fgb.2006.05.001](https://doi.org/10.1016/j.fgb.2006.05.001)
- , Yoder RJ, Boyd A, Reeves J, Spatafora JW. 2011. Hal: an automated pipeline for phylogenetic analyses of genomic data. *PLoS Curr Tree Life* 7:3.
- Rodríguez-Ezpeleta N, Brinkmann H, Roure B, Lartillot N, Lang BF, Philippe H. 2007. Detecting and overcoming systematic errors in genome-scale phylogenies. *Syst Biol* 56:389–399, doi:[10.1080/10635150701397643](https://doi.org/10.1080/10635150701397643)
- Ruiz-Duenas FJ, Lundell T, Floudas D, Nagy L, Barrassa JM, Hibbett D, Martínez AT. 2013. Lignin-degrading peroxidases in Polyporales: an evolutionary survey based on 10 sequenced genomes. *Mycologia* 105:1428–1444.
- Salichos L, Rokas A. 2013. Inferring ancient divergence requires genes with strong phylogenetic signal. *Nature* 497:327–331, doi:[10.1038/nature12130](https://doi.org/10.1038/nature12130)
- Schoch CL, Seifert KA, Huhndorf S, Robert V, Spouge JL, Levesque CA, Chen W. 2012. Nuclear ribosomal internal transcribed spacer (ITS) region as a universal DNA barcode marker for Fungi. *Proc Natl Acad Sci USA* 109:6241–6246, doi:[10.1073/pnas.1117018109](https://doi.org/10.1073/pnas.1117018109)
- Seifert J, Herbst FA, Nielsen PH, Planes FJ, Ferrer M, von Bergen M. 2013. Bioinformatic progress and applications in metaproteogenomics for bridging the gap between genomic sequences and metabolic functions in microbial communities. *Proteomics*, doi:[10.1002/pmic.201200566](https://doi.org/10.1002/pmic.201200566)
- Slot JC, Rokas A. 2010. Multiple GAL pathway gene clusters evolved independently and by different mechanisms in Fungi. *Proc Natl Acad Sci USA* 107:10136–10141, doi:[10.1073/pnas.0914418107](https://doi.org/10.1073/pnas.0914418107)
- , —. 2011. Horizontal transfer of a large and highly toxic secondary metabolic gene cluster between fungi. *Curr Biol* 21:134–139, doi:[10.1016/j.cub.2010.12.020](https://doi.org/10.1016/j.cub.2010.12.020)
- Spanu PD, Abbott JC, Amselem J, Burgis TA, Soanes DM, Stober K, Loren van Themaat EV, Brown JKM, Butcher SA, Gurr SJ, Lebrun M-H, Ridout CJ, Schulze-Lefert P, Talbot NJ, Ahmadinejad N, Ametz C, Barton GR, Benjdia M, Bidzinski P, Bindschedler LV, Both M, Brewer MT, Cadle-Davidson L, Cadle-Davidson MM, Collemare J, Cramer R, Frenkel O, Godfrey D, Harriman J, Hoede C, King BC, Klages S, Kleemann J, Knoll D, Koti PS, Kreplak J, Lopez-Ruiz FJ, Lu X, Maekawa T, Mahanil S, Micali C, Milgroom MG, Montana G, Noir S, O'Connell RJ, Oberhaensli S, Parlange F, Pedersen C,

- Quesneville H, Reinhardt R, Rott M, Sacristn S, Schmidt SM, Schon M, Skamnioti P, Sommer H, Stephens A, Takahara H, Thordal-Christensen H, Vigouroux M, Weüling R, Wicker T, Panstruga R. 2010. Genome expansion and gene loss in powdery mildew fungi reveal tradeoffs in extreme parasitism. *Science* 330:1543–1546, doi:[10.1126/science.1194573](https://doi.org/10.1126/science.1194573)
- Stajich JE, Harris T, Brunk BP, Brestelli J, Fischer S, Harb OS, Kissinger JC, Li W, Nayak V, Pinney DF, Stoeckert CJ Jr, Roos DS. 2012. FungiDB: an integrated functional genomics database for fungi. *Nucleic Acids Res* 40: D675–681, doi:[10.1093/nar/gkr918](https://doi.org/10.1093/nar/gkr918)
- , Wilke SK, Ahren D, Au CH, Birren BW, Borodovsky M, Burns C, Canback B, Casselton LA, Cheng CK, Deng J, Dietrich FS, Fargo DC, Farman ML, Gathman AC, Goldberg J, Guigo R, Hoegger PJ, Hooker JB, Huggins A, James TY, Kamada T, Kilaru S, Kodira C, Kues U, Kupfer D, Kwan HS, Lomsadze A, Li W, Lilly WW, Ma LJ, Mackey AJ, Manning G, Martin F, Muraguchi H, Natvig DO, Palmerini H, Ramesh MA, Rehmeyer CJ, Roe BA, Shenoy N, Stanke M, Ter-Hovhannisyan V, Tunlid A, Velagapudi R, Vision TJ, Zeng Q, Zolan ME, Pukkila PJ. 2010. Insights into evolution of multicellular fungi from the assembled chromosomes of the mushroom *Coprinopsis cinerea* (*Coprinus cinereus*). *Proc Natl Acad Sci USA* 107:11889–11894, doi:[10.1073/pnas.1003391107](https://doi.org/10.1073/pnas.1003391107)
- Stepanaukas R. 2012. Single cell genomics: an individual look at microbes. *Curr Opin Microbiol* 15:613–620, doi:[10.1016/j.mib.2012.09.001](https://doi.org/10.1016/j.mib.2012.09.001)
- Takasaki K, Miura T, Kanno M, Tamaki H, Hanada S, Kamagata Y, Kimura N. 2013. Discovery of glycoside hydrolase enzymes in an avicel-adapted forest soil fungal community by a metatranscriptomic approach. *PLoS One* 8:e55485, doi:[10.1371/journal.pone.0055485](https://doi.org/10.1371/journal.pone.0055485)
- Taylor JW, Ellison CE. 2010. Mushrooms: morphological complexity in the fungi. *Proc Natl Acad Sci USA* 107: 11655–11656, doi:[10.1073/pnas.1006430107](https://doi.org/10.1073/pnas.1006430107)
- Tsai IJ, Bensasson D, Burt A, Koufopanou V. 2008. Population genomics of the wild yeast *Saccharomyces paradoxus*: quantifying the life cycle. *Proc Natl Acad Sci USA* 105:4957–4962, doi:[10.1073/pnas.0707314105](https://doi.org/10.1073/pnas.0707314105)
- Vernot B, Stolzer M, Goldman A, Durand D. 2008. Reconciliation with non-binary species trees. *J Comput Biol* 15:981–1006, doi:[10.1089/cmb.2008.0092](https://doi.org/10.1089/cmb.2008.0092)
- Vogel KJ, Moran NA. 2013. Functional and evolutionary analysis of the genome of an obligate fungal symbiont. *Genome Biol Evol* 5:891–904, doi:[10.1093/gbe/evt054](https://doi.org/10.1093/gbe/evt054)
- Voigt K, Kirk PM. 2011. Recent developments in the taxonomic affiliation and phylogenetic positioning of fungi: impact in applied microbiology and environmental biotechnology. *Appl Microbiol Biotechnol* 90: 41–57, doi:[10.1007/s00253-011-3143-4](https://doi.org/10.1007/s00253-011-3143-4)
- Wood V, Gwilliam R, Rajandream MA, Lyne M, Lyne R, Stewart A, Sgouros J, Peat N, Hayles J, Baker S, Basham D, Bowman S, Brooks K, Brown D, Brown S, Chillingworth T, Churcher C, Collins M, Connor R, Cronin A, Davis P, Feltwell T, Fraser A, Gentles S, Goble A, Hamlin N, Harris D, Hidalgo J, Hodgson G, Holroyd S, Hornsby T, Howarth S, Huckle EJ, Hunt S, Jagels K, James K, Jones L, Jones M, Leather S, McDonald S, McLean J, Mooney P, Moule S, Mungall K, Murphy L, Niblett D, Odell C, Oliver K, O’Neil S, Pearson D, Quail MA, Rabinowitzsch E, Rutherford K, Rutter S, Saunders D, Seeger K, Sharp S, Skelton J, Simmonds M, Squares R, Squares S, Stevens K, Taylor K, Taylor RG, Tivey A, Walsh S, Warren T, Whitehead S, Woodward J, Volckaert G, Aert R, Robben J, Grymonprez B, Weltjens I, Vanstreels E, Rieger M, Schafer M, Muller-Auer S, Gabel C, Fuchs M, Dusterhoft A, Fritz C, Holzer E, Moestl D, Hilbert H, Borzym K, Langer I, Beck A, Lehrach H, Reinhardt R, Pohl TM, Eger P, Zimmermann W, Wedler H, Wambutt R, Purnelle B, Goffeau A, Cadieu E, Dreano S, Gloux S, Lelaure V, Mottier S, Galibert F, Aves SJ, Xiang Z, Hunt C, Moore K, Hurst SM, Lucas M, Rochet M, Gaillardin C, Tallada VA, Garzon A, Thode G, Daga RR, Cruzado L, Jimenez J, Sanchez M, del Rey F, Benito J, Dominguez A, Revuelta JL, Moreno S, Armstrong J, Forsburg SL, Cerutti L, Lowe T, McCombie WR, Paulsen I, Potashkin J, Shpakowski GV, Ussery D, Barrell BG, Nurse P, Cerrutti L. 2002. The genome sequence of *Schizosaccharomyces pombe*. *Nature* 415:871–880, doi:[10.1038/nature724](https://doi.org/10.1038/nature724)
- Yadav J, Syed K, Nelson D, Riley R. 2013. Genomewide annotation and comparative genomics of cytochrome P450 monooxygenases (P450s) in the Polyporales species *Bjerkandera adusta*, *Ganoderma* sp. and *Phlebia brevispora*. *Mycologia* 105:1445–1455.
- Yandell M, Ence D. 2012. A beginner’s guide to eukaryotic genome annotation. *Nat Rev Genet* 13:329–342, doi:[10.1038/nrg3174](https://doi.org/10.1038/nrg3174)
- Yang H, Stenlid J, Elfstrand M, Olson A. 2013. Evolution of RNA interference proteins dicer and argonaute in Basidiomycota. *Mycologia* 105:1489–1498.