

 viruses-10-00410

viruses-10-00410

Viruses 2018, 10(8), 410; doi:10.3390/v10080410

Article

Phaeoviral Infections Are Present in Macrocystis, Ecklonia and Undaria (Laminariales) and Are Influenced by Wave Exposure in Ectocarpales

Dean A. McKeown 1,2, Joanna L. Schroeder 1, Kim Stevens 1,2, Akira F. Peters 3[image: Orcid], Claudio A. Sáez 4, Jihae Park 5[image: Orcid], Mark D. Rothman 6,7, John J. Bolton 7, Murray T. Brown 2[image: Orcid] and Declan C. Schroeder 1,8,9,*

1

Marine Biological Association of the UK, Citadel Hill, Plymouth, Devon PL1 2PB, UK

2

School of Biological and Marine Sciences, University of Plymouth, Plymouth, Devon PL4 8AA, UK

3

Bezhin Rosko, 40 Rue des Pêcheurs, F-29250 Santec, France

4

Laboratory of Aquatic Environmental Research, Centre of Advanced Studies, University of Playa Ancha, Viña del Mar 581782, Chile

5

Lab of Plant Growth Analysis, Ghent University Global Campus, 119, Songdomunwha-ro, Yeonsu-gu, Incheon 21985, Korea

6

Department of Agriculture, Forestry and Fisheries, Private bag X2, Vlaeberg 8018, South Africa

7

Department of Biological Sciences and Marine Research Institute, University of Cape Town, Cape Town 7701, South Africa

8

School of Biological Sciences, University of Reading, Reading RG6 6LA, UK

9

Veterinary Population Medicine, 225 Veterinary Medical Center, 1365 Gortner Avenue, St Paul, MN 55108, USA

*

Correspondence: dcschroe@umn.edu

Received: 18 July 2018 / Accepted: 2 August 2018 / Published: 5 August 2018

Abstract

:

Two sister orders of the brown macroalgae (class Phaeophyceae), the morphologically complex Laminariales (commonly referred to as kelp) and the morphologically simple Ectocarpales are natural hosts for the dsDNA phaeoviruses (family Phycodnaviridae) that persist as proviruses in the genomes of their hosts. We have previously shown that the major capsid protein (MCP) and DNA polymerase concatenated gene phylogeny splits phaeoviruses into two subgroups, A and B (both infecting Ectocarpales), while MCP-based phylogeny suggests that the kelp phaeoviruses form a distinct third subgroup C. Here we used MCP to better understand the host range of phaeoviruses by screening a further 96 and 909 samples representing 11 and 3 species of kelp and Ectocarpales, respectively. Sporophyte kelp samples were collected from their various natural coastal habitats spanning five continents: Africa, Asia, Australia, Europe, and South America. Our phylogenetic analyses showed that while most of the kelp phaeoviruses, including one from Macrocystis pyrifera, belonged to the previously designated subgroup C, new lineages of Phaeovirus in 3 kelp species, Ecklonia maxima, Ecklonia radiata, Undaria pinnatifida, grouped instead with subgroup A. In addition, we observed a prevalence of 26% and 63% in kelp and Ectocarpales, respectively. Although not common, multiple phaeoviral infections per individual were observed, with the Ectocarpales having both intra- and inter-subgroup phaeoviral infections. Only intra-subgroup phaeoviral infections were observed in kelp. Furthermore, prevalence of phaeoviral infections within the Ectocarpales is also linked to their exposure to waves. We conclude that phaeoviral infection is a widely occurring phenomenon in both lineages, and that phaeoviruses have diversified with their hosts at least since the divergence of the Laminariales and Ectocarpales.

Keywords:

phaeovirus; Phycodnaviridae; Ectocarpales; kelp; NCLDV; prevalence; phylogeny; MCP; latency

1. Introduction

The brown algae (class Phaeophyceae, Stramenopila) are mostly marine macroalgae which belong in the Stramenopila Alveolata Rhizaria (SAR) clade [1] and have evolved complex multicellularity independently from terrestrial plants, red and green algae, animals, and fungi [2]. The independent nature of brown algal evolution has given rise to unique photosynthetic and metabolic features [3]. Two notable brown algal orders, the Ectocarpales and Laminariales (kelp), that share a common branch in multiple gene-based phylogenies, diverged from an Ectocarpales-Laminariales ancestor during the lower Cretaceous period circa 90.5 Ma [4]. The Ectocarpales species Ectocarpus siliculosus is an important model organism to investigate mechanisms in cellular and developmental biology, and comparative genomics [2,5].

Globally distributed, both orders are important primary producers, although there is more information about the ecological and economic significance of kelp. Ectocarpales are typically small, fouling, and short-lived macroalgae, while kelp are large, perennial macroalgae which form forests that dominate temperate and subpolar rocky coastlines, from the lower intertidal to the subtidal zones [6,7,8], and occurring in the tropics where sea temperatures are cool enough [9]. Kelp form some of the most productive and structurally complex ecosystems in the world [10,11], which in turn support diverse marine communities [12,13,14,15,16,17,18], influence water movement and coastal erosion rates [19,20,21], export carbon to ecosystems ranging from land to the deep sea [22,23], contribute to marine sediment carbon stores [24], transport climate-altering iodine between the seawater and the atmosphere [25,26,27], and support microbial nitrogen fixation [28,29]. Furthermore, kelp ecosystems provide socioeconomic benefits including fisheries, tourism, coastal protection and environmental remediation [30,31], and cultural heritage [32,33,34]. Humans are increasingly relying on cultivated kelp species for products including food, fertilizer, and industrial chemicals [35] and more recently as sources of renewable bioenergy, and medical applications [36,37,38]. As a result, global kelp aquaculture production has increased 2.3 times since 2000 [39]. Currently, 86% of kelp are cultured in China, mostly the species Saccharina japonica and Undaria pinnatifida [39]. However, kelp aquaculture is expanding globally [35], such as with Saccharina and Laminaria spp. in Europe [40,41] and Macrocystis pyrifera in Chile [42].

Kelp ecosystems and aquaculture are increasingly coming under threat from human impacts [8,43]. The main threats identified arise from global climate change, chemical and biological pollution, overgrazing, overexploitation, and coastal development, [6,8,44]. It is widely accepted that climate change may alter interactions between macroalgae and pathogens, leading to novel and more virulent disease [45,46,47]. This may heighten the threat of disease to macroalgal aquaculture, which is already experiencing losses to other cultivated species from a range of little understood diseases [48,49].

In general, the viruses of macroalgae are poorly understood [50,51], with the exception of Ectocarpus siliculosus virus 1, genus Phaeovirus in the family Phycodnaviridae [52,53]. Nine viruses are currently assigned to the genus Phaeovirus [54]. The phaeoviruses host range include multiple species within the Ectocarpales and kelp lineages [52,55], but the biology and ecology of kelp phaeoviruses is largely unknown. Phaeoviruses employ a unique latent infection strategy, which begins with the virus infecting the wall-less, free-swimming reproductive algal cells (spores and gametes). The phaeoviral genome is then integrated into the host genome [56]. As the host develops into a mature macroalga, every cell inherits a copy of the phaeoviral genome via mitosis [57,58]. The genome remains latent except in the host reproductive organs (sporangia and gametangia), which become filled with virus particles when the virus is induced [59,60]. In addition to infection by virus particles, phaeoviruses are vertically transmitted by inheritance of the latent phaeoviral genome.

Phaeoviruses are the only known members of the family Phycodnaviridae capable of infecting multiple host families [61,62,63]. Other features of phaeoviruses include multiple infections of an individual host [50] and many genes which are unusual for a virus such as polysaccharide metabolism and potassium ion channels [52,64]. The three sequenced phaeoviral genomes have the largest size range of all identified Phycodnaviridae and highly divergent genes and structures (EsV-1, 336 kb genome; [52], Feldmannia irregularis virus 1, FirrV-1 192 kb genome; [65], Feldmannia species virus 158, FsV-158, 155 kb; [53]). Based on concatenated phylogeny of DNA polymerase and major capsid protein (MCP), Ectocarpales phaeoviruses are split into 2 subgroups: subgroup A consisting of one virus genotype, which infects Ectocarpus, Pylaiella, Myriotrichia, and Hincksia, and subgroup B, which consists of multiple viral genotypes and infects only Feldmannia. The genomes of subgroup B are smaller (from 240–336 kb in A to 155–220 kb in B) and they have lost a DNA proofreading gene, allowing the subgroup B phaeoviruses to exploit a more acute infection strategy, whereas subgroup A viruses have retained a more persistent strategy [66]. The Phaeovirus subgroup C has been defined based solely on the MCP found in the kelp species Laminaria digitata (Hudson) J.V. Lamoroux, Laminaria hyperborea (Gunnerus) Foslie, and Saccharina latissima (Linnaeus) C.E. Lane, C. Mayes, Druehl & G.W. Saunders) [55].

Using PCR, 40–100% of Ectocarpus individuals have been shown to be infected by phaeoviruses [67,68], and 35% of kelp individuals collected from European waters are infected by phaeoviruses [55]. The only other reports of viruses in kelp are virus-like particles in Ecklonia radiata [69], phaeoviral MCPs integrated in the genome of Saccharina japonica [70,71], and a viral metagenome from Ecklonia radiata [72].

To improve our understanding of viruses in the biology and ecology of kelp, a key first step is to investigate the geographical and host range of kelp phaeoviruses. Moreover, understanding the interactions between phaeoviruses, their Ectocarpales hosts, and the environment is also lacking. To address both issues, we screened kelp and Ectocarpales samples from Africa, Asia, Australia, Europe, and South America. We present a summary of the broad prevalence of phaeoviruses in these 2 major orders of brown algae including previous phaeoviral PCR screen data [55,67,68]. We also describe the interactions between phaeoviral infections, Ectocarpales host species, and wave exposure, and finally the phylogeny of novel phaeoviral MCPs found in the kelp species E. maxima, E. radiata, M. pyrifera, and U. pinnatifida.

2. Materials and Methods

2.1. Sampling and DNA Extraction

Epiphyte-free, clean meristematic tissue was cut from kelp sporophytes (diploid) and stored in silica gel. 10–20 mg dry weight of sporophyte material was frozen in liquid nitrogen and homogenized with pestle and mortar. This was followed by DNA extraction with either a NucleoSpin® Plant II (Machery-Nagel, Düren, Germany) kit or a combination of the CTAB and SDS methods [73]. The DNA samples provided [74,75] were extracted using this CTAB-SDS method. Once sufficient biomass of the cultured Ectocarpus spp. was obtained [76], DNA was extracted with the NucleoSpin® Plant II (Machery-Nagel) kit. The species sampled comprised of 909 (3 species) of Ectocarpales from 39 sites (3 countries; Figure 1; Figure S1): Ectocarpus crouaniorum Thuret in Le Jolis (from high- to mid-intertidal), Ectocarpus siliculosus (Dillwyn, Virginia) Lyngbye (from mid-intertidal to subtidal), and Ectocarpus fasciculatus Harvey (from low intertidal to subtidal; [77,78]), and 96 (11 species) of Laminariales (kelp) from 26 sites (8 countries; Figure 1): Ecklonia cava Kjellman, Ecklonia kurome Okamura, Ecklonia maxima (Osbeck) Papenfuss, Ecklonia radiata (C. Agardh) J. Agardh, Ecklonia stolonifera Okamura, Laminaria ochroleuca Bachelot de la Pylaie, Laminaria pallida Greville, Lessonia spicata (Suhr) Santelices, Macrocystis pyrifera (Linnaeus) C. Agardh, Saccharina japonica (Areschoug) C.E. Lane, C. Mayes, Druehl & G.W. Saunders, and Undaria pinnatifida (Harvey, IL, USA) Suringar.

2.2. Map of Phaeoviral Prevalence

The map and pie charts (Figure 1, Table S2; Figure S1; Table S1) were constructed using QGIS 3.0.0 [79] and visualized using Inkscape 0.92 [80]. Figure 1 includes this study’s kelp and Ectocarpales data. and also PCR screen data from previous studies comprised of 116 kelp samples from Europe (i.e., 63 Laminaria digitata, 14 Laminaria hyperborea, 39 Saccharina latissima; [55]), 97 Ectocarpales isolates from a broad range of coasts (Ectocarpus siliculosus, Ectocarpus fasciculatus; [67]), and a further 570 isolates of Ectocarpus spp. from the North Atlantic and South Pacific ([68]; Figure 1, Table S2; Figure S1, Table S1).

2.3. PCR, Sequencing, Real-Time PCR and High Resolution Melt (HRM) Analysis

The MCP primers used were designed based on a consensus of EsV-1, FirrV-1, FsV-158, and the E. siliculosus genome provirus (Figure S2; [66]). The MCP primer sequences were: forward primer CVGCGTACTGGGTGAACGC and reverse primer AGTACTTGTTGAACCAGAACGG. All PCRs were performed using Promega Gotaq® Flexi DNA polymerase kit according to the manufacturer’s instructions (Promega, Madison, WI, USA), with the addition of 1 µL of 0.8 mg/mL bovine serum albumin (BSA) per 25 µL reaction. PCR conditions were as follows: Initial extension of 95 °C for 5 min, then 40 cycles of 95 °C for 1 min (step 1), 55 °C for 30 s (step 2), and 72 °C for 30 sec (step 3), and a final extension of 72 °C for 10 min. All PCR products were Sanger sequenced by Source Bioscience (Nottingham, UK, accessions in Table S1). Real-Time PCR (qPCR) and High Resolution Melt (HRM; [81]) point analysis were carried out using the SensiMix™ HRM kit (Bioline, London, UK) on Ectocarpales samples (Table S1). The raw melting temperatures were calibrated by applying the correction factor from reference clones [66] and genomic DNA. Each corrected melting temperature was assigned to a viral subgroup using posterior group probabilities. The protocol was used according to the manufacturer’s instructions, but decreasing the volumes accordingly to a final mix volume of 10 μL for each reaction, using 0.4 μL 10 μM primers and 0.7 μL 50 mM MgCl2 per reaction. Reactions were set up with a CAA1200™ automated liquid handling robot (Corbett Life Science, Sydney, Australia). PCR and melt conditions consisted of a 10 min initial denaturation and enzyme activation step at 95 °C, followed by 40 cycles of 15 s at 95 °C, 10 s at 55 °C and 10 s at 72 °C. To obtain the melting curve, the temperature was ramped from 75 °C to 90 °C, increasing in 0.1 °C per step, with a 90 s wait for pre-melt on step one and 5 s for each subsequent step. Reactions were removed from the cycling conditions in the exponential phase of amplification to allow more reliable calculations of the melt temperature. Peaks lower than the negative controls were considered false negatives.

2.4. Association Analyses

Various association analyses (Table 1) were carried out to determine whether any relationships existed between viral infection rate, viral subgroup, species and degree of wave exposure as defined by Akira Peters (pers. comms.). Sites with enclosed bays were defined as wave-sheltered; sites outside enclosed bays were defined as wave-exposed. Only Ectocarpales were included in these analyses, as the kelp sample size was too small. A Chi-squared (χ2) test was used to determine whether the number of infections was the same between exposed and sheltered environments. The χ2 test was calculated as: x 2 = ∑ (observed − expected) 2 expected . A logistic regression model was used for the dichotomous outcome of infected (1) or not infected (0). In the analysis to compare the rates of group A and B infection in the infected isolates, the response variable was 1 if a group virus was present, and 0 otherwise. The logistic analysis was calculated as: l o g e Odds of infection = l o g e (P (Infection) 1 − P (Infection)) , as a linear function of the dependent variables. Since the probability (p) takes a value between 0 and 1, the log of the odds takes values between –infinity and infinity. This allowed this quantity to be modelled as a linear function of the dependent variables. As a result, probabilities (p) for different variables are not compared, but rather the odds are via computation of the odds ratio: Odds ratio Group 1 : Group 2 = Odds in Group 1 Odds in Group 2 . The hypothesis test to determine whether the odds of infection are different between two groups tested whether the odds ratio is significantly different from 1. The Cochran-Mantel-Haenszel test was used to determine whether viral infection rate differed between wave-exposed and -sheltered shore environments within each host species. A common odds ratio for wave-exposed and -sheltered shore environments was fitted for each host species group and permutations were used to determine whether this odds ratio is significantly different from 1. The p-value of the test is estimated to be the proportion of permutated odds ratio statistics that exceeded the observed odds ratio. The Mantel-Haenszel (exact) test was carried out on wave exposure versus presence/absence of virus infection to estimate the common odds ratio of the probability of virus infection occurring in wave-exposed or -sheltered environments, and whether this ratio was independent of host species.

2.5. Phylogenetic Analysis and Tree Construction

For phylogenetic analysis we used the protein sequences translated from the mcp gene fragments amplified from kelp and Ectocarpales (Figure 2 and Figure 3) and from the mcp genes of known Phycodnaviridae and Mimiviridae (Figure 4, see Tables S1 and S3 for all accession numbers). Only the conserved MCP region aligned with the MCP fragment found in kelp and Ectocarpales was used to construct Figure 4. The additional sequences in Figure 4 were obtained using the GenBank blastp algorithm and selecting the sequence with the highest homology to phaeoviral MCP within each available genome of Phycodnaviridae and Mimiviridae. All translated amino acid sequences were aligned using MUSCLE using MEGA7 [82]. Bayesian inference analysis was performed using MrBayes v3.2 [83], stopping the analysis once the number of generations was over 300,000 and once the posterior probabilities no longer changed with each generation. Trees were visualized using Inkscape 0.92 [80] and Dendroscope 3 [84] and rooted using MCP from the poxvirus Fowlpox virus (Poxviridae). The Phaeovirus MCPs reported in the genome of S. japonica [70] were compared to MCPs from other kelp species. Saccharina japonica MCPs were found with the GenBank blastn algorithm searching the S. japonica genome using MCP genes from EsV-1, FsV-158, and FirrV-1. MCP ORFs were identified from the S. japonica genome scaffolds using Artemis [85]. MCPs from phaeoviral genomes were aligned with MCPs from S. japonica and the MCP primers (Figure S2) to examine their homology.

3. Results

3.1. Phaeoviral Prevalence in the Laminariales

PCR detected a phaeoviral mcp gene fragment in 4 of 11 kelp species tested. This amplified mcp gene fragment was 181 bp to 214 bp. There was a positive result in 15.6% of the kelp sporophytes studied (15 out of 96; Figure 1, Table S2, Table S1). Phaeoviral MCP was found in 25% of E. maxima (4 out of 16, South Africa), 25% of E. radiata (5 out of 20, South Africa), 20% of M. pyrifera (1 out of 5, Chile), and 100% of U. pinnatifida (5 out of 5, South Korea). Phaeoviral MCP was not found in E. cava (out of 2, Japan), E. kurome (out of 5, Japan), E. stolonifera (out of 1, Japan), L. ochroleuca (out of 16, UK and Portugal), L. pallida (out of 16, South Africa, Namibia), L. spicata (out of 5, Chile), and S. japonica (out of 5, South Korea). Including previously published data, the overall phaeoviral infection rate of kelp was 26% (56 out of 212 individual sporophytes).

3.2. Phylogeny of Phaeoviruses Including Novel Kelp MCPs

Subgroup B viruses were grouped together, but with low support (0.66; Figure 2). In a previous study, concatenated MCP and DNA polymerase phylogeny placed M. clavaeformis 2 in subgroup A [66], but this study’s analysis placed it in subgroup B (Figure 2). Ectocarpales subgroup A viruses were closely related, but not within a supported node (Figure 2). Phaeoviral MCP from U. pinnatifida, E. maxima, and E. radiata fell within subgroup A (0.72 and 0.78; Figure 2). P. littoralis 1 was most similar to the kelp subgroup A viruses (0.78; Figure 2). F. simplex 8 was previously placed by concatenated MCP and DNA polymerase phylogeny as an intermediate between subgroups A and B [66], but this study’s analysis placed it with the subgroup A kelp phaeoviruses (0.72; Figure 2). MCP from L. digitata, L. hyperborea, S. latissima, and M. pyrifera were assigned to subgroup C with low support (0.6) and were more closely related to subgroup B than A (1.0; Figure 2). MCPs from the genome of S. japonica were divergent from subgroups B and C, and were defined as subgroup D (1.0; Figure 2). Out of 59 amino acids, the subgroup A was distinguished from subgroups B, C, and D by 2 amino acids (100% conserved sites 9 and 22; Figure 3). Subgroup B had 3 amino acids different from the other subgroups (100% conserved site 4; partially conserved sites 19 and 47; Figure 3). Subgroup C was distinguished from the other subgroups by 5 amino acids (partially conserved sites 2, 24, 34, 35, and 44; Figure 3). Subgroup D was the most divergent, with 7 amino acids different from the other subgroups (100% conserved sites 6, 7, 16, 17, 26, 29, 33; Figure 3).

3.3. Phylogeny of Phaeoviruses Including MCP of Other Phycodnaviruses and Mimiviruses

Phylogeny based on the MCP region orthologous to the conserved 59 amino acid MCP fragment found in kelp could distinguish Phycodnaviridae genera and Mimiviridae (Figure 4). All phaeoviral MCPs fall within the Phaeovirus genus, including the MCPs from S. japonica. Most phycodnavirus members are grouped together into their previously defined genera with high support (0.9 Chlorovirus, 1.0 Prasinovirus, 0.93 Prymnesiovirus), and members of Mimiviridae are grouped together (1.0) except Cafeteria roenbergensis virus. The other exception was the grouping of Coccolithovirus and Phaeovirus together (0.83), but with large evolutionary distance between these 2 genera.

3.4. Phaeoviral MCP from S. japonica

Both JXRI01001921 and JXRI01000145 MCPs were included in this study’s phylogeny (Figure 2 and Figure 4) as they contained the conserved MCP region found in Ectocarpales and kelp (Figure 3, Figure S2). The JXRI01000271 MCP was too short to be included in the phylogenetic analysis. The 3 phaeoviral MCP orthologs in the S. japonica genome had distinct structures. The JXRI01001921 MCP was a 458 amino acid ORF, with an MCP primer binding site which mismatched our primers by 3 bases (forward primer) and 2 bases (reverse primer). The MCP primer binding sites of EsV-1, FirrV-1, and FsV-158 matched every base of both primers (Figure S2). JXRI01000145 MCP was a 439 amino acid non-ORF containing 7 stop codons, with an MCP primer binding site which mismatched our primers by 2 bases (forward primer) and 2 bases (reverse primer; Figure S2). JXRI01000271 MCP was 47 amino acids within a 263 amino acid ORF, with an MCP primer binding site which mismatched our primers by 4 bases (forward primer) and did not contain the reverse primer binding site.

3.5. Phaeoviral Prevalence in Ectocarpales

HRM qPCR screening found the MCP phaeoviral DNA fragment in all 3 Ectocarpales species tested (Figure 1, Table S2, Table 1, Figure S1, Table S1). A positive result was found in 63% of this study’s Ectocarpus isolates (186 out of 236 in E. crouaniorum, 298 out of 466 in E. siliculosus, and 89 out of 207 in E. fasciculatus). Comparison of the overall infection numbers between all Ectocarpales species from wave-sheltered and those from wave-exposed environments showed that Ectocarpales from wave-sheltered environments had 3.52 times lower than expected infection rates compared to the wave-exposed environments (with 95% confidence interval 2.25–5.59). In addition, Cochran-Mantel-Haenzel exact test yielded a p-value = 2.641 × 10−9, thus rejecting the probability that viral infection and wave exposure are not associated. Using a Chi-squared test of homogeneity, we rejected the null hypothesis of equal distribution of Ectocarpales species between wave-sheltered and -exposed sites (p = 3.57 × 10−45).

With the following exceptions, all infection types (subgroup A only, subgroup B only, and both subgroups per individual) were equally likely at wave-exposed or -sheltered sites (Table 1(a–c)). Increased likelihood of infection was observed in: subgroup A infection of E. crouaniorum at wave-sheltered sites (Table 1(b)) and subgroup B infection of E. fasciculatus at wave-exposed shores (Table 1(c)). A Cochran-Mantel-Haenszel test for homogeneity across wave-sheltered and -exposed sites with respect to species based on Table 1 led to rejection of the null hypothesis (p = 8.583 × 10−11), i.e., both species and wave exposure influenced the type of virus infection.

The data of virus positive isolates from Table 1 was reduced to a binary form with those only infected by subgroup A viruses represented by 0 and those infected by subgroup B, or both A and B, as 1. Fitting a logistic regression model to this binary data showed that the odds of subgroup B infection were 2.25 times more likely (p = 0.00632, 95% confidence interval 1.26–4.04) in infected isolates of E. fasciculatus than in either E. crouaniorum or E. siliculosus. We also found the odds of multiple viral infections in Ectocarpales in sheltered environments was 2.53 times that of wave-exposed environments (logistic regression odds ratio estimate was 2.53 with 95% Confidence intervals 1.53–4.80 and p-value = 0.000296). Including previously published data (680 individuals), the overall phaeoviral infection rate of Ectocarpales was 71% (1125 out of 1589 individuals).

4. Discussion

Including data from our previous study [55], 26% of kelp individuals were positive for phaeoviral MCP. Novel phaeoviral MCPs were found in 4 species of kelp (Figure 1, Table S2; M. pyrifera, E. maxima, E. radiata, and U. pinnatifida). Including S. japonica [70], L. digitata, L. hyperborea, and S. latissima [55], this expands the Phaeovirus host range to 8 kelp species in 5 genera and includes the most species-rich genera of the Laminariales, which contain 44% of all kelp species (63 out of 143 Laminariales species; Laminaria, Saccharina, Ecklonia [86]). It is, therefore, reasonable to expect phaeoviral infection to be present throughout the entire kelp order. Basal kelp taxa such as the family Chordaceae and Aureophycus aleuticus [4] should be assessed to test whether phaeoviral infection is present throughout the Laminariales. Furthermore, kelp phaeoviruses are geographically widespread, being present in kelp species from Europe (UK, France), South America (Chile), Asia (South Korea), and Africa (South Africa). Kelp phaeoviral subgroups are likewise geographically widespread, with subgroup C being present in Europe and South America (Figure 1) and subgroup A being present in Africa and Asia (Figure 1).

The subgroup A and B viruses (Figure 2) were not grouped as previously defined [66] and showed the MCP fragment alone to be an unreliable marker for assigning viral subgroups. Phylogenetic analysis including other core viral genes would more reliably reflect the evolutionary relationships of kelp phaeoviruses. Compared to equivalent MCP regions from members of Phycodnaviridae and Mimiviridae, the MCP fragment from kelp (Figure 3) showed mostly appropriate phylogeny of NCLDVs [87,88], with good support for the assignment of these kelp viruses to Phaeovirus (Figure 4).

We hypothesize that Laminaria, Saccharina, and Macrocystis phaeoviruses (subgroup C) have smaller genomes and broader host range (as they are close to subgroup B) than Undaria and Ecklonia viruses (subgroup A). Subgroup C may be a viral lineage with a host range of at least 3 kelp genera (Saccharina, Laminaria, and Macrocystis; Figure 2). Subgroup D shares a Saccharina host range with subgroup C (Figure 2), suggesting divergent phaeoviruses infecting closely related host species [89]. The extent to which phaeoviruses co-diverge with their kelp hosts is unclear, but could reveal novel understanding of viral evolution, especially regarding the shifts between horizontal (transmission via virus particles) and vertical (transmission via genome integration; may have greater degree co-divergence with host). However, it is worth noting that phylogeny based on multiple core NCLDV genes would more reliably represent the evolutionary relationships of kelp phaeoviruses, but first kelp Phaeovirus genomes sequences must be acquired.

These kelp MCPs are only a hint of Phaeovirus prevalence and diversity, as the negative MCP PCR results may be due to divergent phaeoviruses with low affinity for our MCP primers, which may help explain the lower infection rate of 26% in kelp versus 63% in Ectocarpales (Figure 1). For example: the absence of MCP in the S. japonica samples may have been false negatives, as our primers would not have amplified the phaeoviral MCPs in the S. japonica genome (Figure S2; [70,71]). The presence of MCP in the S. japonica genome [70], in addition to apparent Mendelian inheritance of phaeoviral MCP in kelp gametophytes [54], suggests kelp phaeoviruses employ a latent infection strategy involving provirus integration into the host genome.

The 63% prevalence of Phaeovirus infection in Ectocarpales is within the range of previous approximations of 40 to 100% (Figure 1, Table S2; [67,68]). Ectocarpales from sheltered environments had 3.52 times lower infection rates than those from wave-exposed environments (Table 1; 95% confidence interval 2.25–5.59, Cochran-Mantel-Haenzel p-value = 2.641× 10−9), which supported the association between viral infection and wave exposure. Among infected Ectocarpales, subgroup B infection is 2.25 times more likely in E. fasciculatus than in either E. crouaniorum or E. siliculosus (logistic regression model; p-value = 0.00632, 95% confidence interval 1.26–4.04). This correlates with the subtidal niche of E. fasciculatus. We also found that multiple viral infections in Ectocarpales were 2.53 times more likely in wave-sheltered environments compared to wave-exposed environments (logistic regression odds ratio estimate was 2.53 with 95% confidence intervals 1.53–4.80 and p-value = 0.000296). We conclude that environmental conditions (wave-exposed or -sheltered) had a strong association with the odds of both single and multiple phaeoviral infections. If the relationship between viral infection and wave exposure is true in general for brown algae, then the location of kelp aquaculture or forests may strongly influence the rate of viral infection.

The brown algae belong to the SAR clade [1], which may be the most diverse of the major eukaryotic lineages [90]. However, brown algae are the only members of the SAR clade which have evolved complex multicellularity [2]. Since phaeoviruses are related to phycodnaviruses which infect unicellular eukaryotes, it follows that comparative genomics of novel phaeoviruses could reveal how phycodnaviruses have adapted to infect multicellular hosts. Furthermore, the widespread and latent phaeoviruses could offer a unique system for exploring the deeper evolutionary relationships of virus and host, as integrated viral sequences (endogenous viral elements; EVEs) which evolve at the rate of the host can be compared to exogenous viruses [91]. For example; to test whether phaeoviral EVE ages correlate with the proposed timing of the diversification of the 4 derived Laminariales families in the North Pacific [92], or how the dynamics of expansion and reduction in phaeoviral EVEs over long evolutionary timescales compare to hypotheses regarding NCLDV genome evolution [93].

Human impacts on kelp ecosystems [6] and aquaculture [43] are expected to threaten the ecological and economic roles of kelp [8,94]. These threats include climate change, pollution, overexploitation, and overgrazing leading to barren grounds [6,8,44,95]. In the future of aquaculture, macroalgae are expected to have reduced performance in warmer, more acidic oceans [43] and experience losses from a range of eukaryotic and bacterial pathogens [45,46,47,48,49,96]. Viruses however, are largely absent from our understanding of macroalgal ecology and performance [50]. We have shown evidence of phaeoviral infection in 5 kelp genera of major ecological and economic importance (Saccharina, Laminaria, Macrocystis, Undaria, and Ecklonia) and the impact of phaeoviral infection on these genera should be further investigated. This is especially pertinent since cultivation facilitates disease via reduced genetic diversity of domesticated organisms, high stock density, crop to wild disease spread, and favoring horizontal over vertical viral transmission [48,49,96,97].

Another unknown is the role of viruses in the recent range shifts of kelp. These shifts include the spread of the invasive kelp U. pinnatifida [98], the pole ward shifts of European kelp involving the displacement of cold water kelp by warm water kelp [99], or the eastward spread of E. maxima in South Africa [92]. The outcome of these shifts is impoverished biodiversity and ecosystem services. In terrestrial plants, reduced viral infection can facilitate range shifts [100] and changes in viral infection can favor invasive over native plants [101]. Whether viruses play similar roles in the range shifts of kelp remains to be explored. Since Ectocarpales phaeoviruses are temperature sensitive [60,102] and can reduce rates of host photosynthesis and respiration [102], it should be determined whether phaeoviral infection impacts the biogeographical distributions of kelp.

5. Conclusions

In Ectocarpales brown algae, phaeoviral infection is influenced by wave exposure, with implications for the placement of macroalgal aquaculture facilities. We expand the phaeoviral host range to a total of eight kelp species including the most species-rich genera and their geographical range to five continents. These novel MCPs from kelp may represent new members of the genus Phaeovirus. Phaeoviral infections may be present in the entire kelp order, a group of ecologically and economically important marine macroalgae. However, we lack the molecular tools to thoroughly study the diversity and evolutionary relationships of kelp phaeoviruses. The impacts of viral infections are a major knowledge gap for kelp conservation and cultivation, despite the potential for viruses to alter the success of kelp under climate change and aquaculture scenarios. The widespread detection of phaeoviruses within species of the Laminariales and the influence of wave exposure on phaeoviral infection with species of the Ectocarpales emphasizes the potential for phaeoviruses to have profound influences on the interactions between humans, environment, and brown macroalgae.

Supplementary Materials

The following are available online at http://www.mdpi.com/1999-4915/10/8/410/s1. Figure S1: Map of collection sites 31–60 of kelp and Ectocarpales infected with phaeoviruses, Figure S2: Multiple nucleotide sequence alignment of phaeoviral MCP primers, phaeoviral MCP, and S. japonica MCP, Table S1: Data of phaeoviral infections of Ectocarpales and kelp, Table S2: Summary of phaeoviral infections detected with PCR in kelp sporophytes, kelp gametophytes, and Ectocarpales, and Table S3: GenBank accession numbers of capsid protein sequences from other Phycodnaviridae and Mimiviridae.

Author Contributions

Conceived and designed the experiments: D.A.M., D.C.S., A.F.P., M.T.B. Performed the experiments: D.A.M., K.S., A.F.P. analyzed the data: D.A.M., J.L.S., D.C.S. Contributed reagents/materials/analysis tools: D.C.S. Collected the samples: D.A.M., A.F.P., C.A.S., J.P., M.D.R., J.J.B. Wrote the paper: D.A.M., J.L.S., D.C.S. Writing review and editing: M.T.B., K.S., A.F.P., C.A.S., J.P., M.D.R., J.J.B.

Acknowledgments

D.M. and K.S. were funded by the University of Plymouth. D.C.S. was funded by a Marine Biological Association Fellowship. A.F.P. was funded by a Marine Biological Association Ray Lankester Fellowship and the project IDEALG (France: ANR-10-BTBR-04). J.J.B was funded by National Research Foundation CPRR grant 111719. C.A.S. was funded by the project FONDECYT N°11160369.

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Grattepanche, J.D.; Walker, L.M.; Ott, B.M.; Paim Pinto, D.L.; Delwiche, C.F.; Lane, C.E.; Katz, L.A. Microbial diversity in the eukaryotic SAR clade: Illuminating the darkness between morphology and molecular data. BioEssays 2018, 40, 1700198. [Google Scholar] [CrossRef] [PubMed]

	

Cock, J.M.; Sterck, L.; Rouzé, P.; Scornet, D.; Allen, A.E.; Amoutzias, G.; Anthouard, V.; Artiguenave, F.; Aury, J.-M.; Badger, J.H.; et al. The Ectocarpus genome and the independent evolution of multicellularity in brown algae. Nature 2010, 465, 617–621. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Cock, J.M.; Coelho, S.M.; Brownlee, C.; Taylor, A.R. The Ectocarpus genome sequence: Insights into brown algal biology and the evolutionary diversity of the eukaryotes. New Phytol. 2010, 188, 1–4. [Google Scholar] [CrossRef] [PubMed]

	

Kawai, H.; Hanyuda, T.; Draisma, S.G.A.; Wilce, R.T.; Andersen, R.A. Molecular phylogeny of two unusual brown algae, Phaeostrophion irregulare and Platysiphon Glacialis, proposal of the Stschapoviales ord. nov. and Platysiphonaceae fam. nov., and a re-examination of divergence times for brown algal orders. J. Phycol. 2015, 51, 918–928. [Google Scholar] [CrossRef] [PubMed]

	

Peters, A.F.; Marie, D.; Scornet, D.; Kloareg, B.; Cock, J.M. Proposal of Ectocarpus siliculosus (Ectocarpales, Phaeophyceae) as a model organism for brown algal genetics and genomics. J. Phycol. 2004, 40, 1079–1088. [Google Scholar] [CrossRef]

	

Steneck, R.; Graham, M.H.; Bourque, B.J.; Corbett, D.; Erlandson, J.M. Kelp forest ecosystems: Biodiversity, stability, resilience and future. Environ. Conserv. 2002, 29, 436–459. [Google Scholar] [CrossRef]

	

Dayton, P.K. Ecology of kelp communities. Annu. Rev. Ecol. Syst. 1985, 16, 215–245. [Google Scholar] [CrossRef]

	

Krumhansl, K.A.; Okamoto, D.K.; Rassweiler, A.; Novak, M.; Bolton, J.J.; Cavanaugh, K.C.; Connell, S.D.; Johnson, C.R.; Konar, B.; Ling, S.D.; et al. Global patterns of kelp forest change over the past half-century. Proc. Natl. Acad. Sci. USA 2016, 113, 13785–13790. [Google Scholar] [CrossRef] [PubMed]

	

Graham, M.H.; Kinlan, B.P.; Druehl, L.D.; Garske, L.E.; Banks, S. Deep-water kelp refugia as potential hotspots of tropical marine diversity and productivity. Proc. Natl. Acad. Sci. USA 2007, 104, 16576–16580. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Mann, H.K. Seaweeds: Their productivity and strategy for growth. Science 1973, 182, 975–981. [Google Scholar] [CrossRef] [PubMed]

	

Reed, D.C.; Rassweiler, A.R.; Arkema, K.K. Biomass rather than growth rate determines variation in net primary production by giant kelp. Ecology 2008, 89, 2493–2505. [Google Scholar] [CrossRef] [PubMed]

	

Bustamante, R.H.; Branch, G.M.; Eekhout, S. Maintenance of an exceptional intertidal grazer biomass in South Africa: Subsidy by subtidal kelps. Ecology 1995, 76, 2314–2329. [Google Scholar] [CrossRef]

	

Christie, H.; Norderhaug, K.M.; Fredriksen, S. Macrophytes as habitat for fauna. Mar. Ecol. Prog. Ser. 2009, 396, 221–233. [Google Scholar] [CrossRef][Green Version]

	

Leclerc, J.C.; Riera, P.; Leroux, C.; Lévêque, L.; Davoult, D. Temporal variation in organic matter supply in kelp forests: Linking structure to trophic functioning. Mar. Ecol. Prog. Ser. 2013, 494, 87–105. [Google Scholar] [CrossRef]

	

Newell, R.; Field, J.; Griffiths, C. Energy balance and significance of microorganisms in a kelp bed community. Mar. Ecol. Prog. Ser. 1982, 8, 103–113. [Google Scholar] [CrossRef]

	

Norderhaug, K.M.; Christie, H.; Fossô, J.H.O.; Fredriksen, S.P.; Fosså, J.H.; Fredriksen, S.P.; Norderhaug, K.M.; Fredriksen, S.P. Fish-macrofauna interactions in a kelp (Laminaria hyperborea) forest. J. Mar. Biol. Assoc. UK 2005, 85, 1279–1286. [Google Scholar] [CrossRef]

	

O’Connor, K.C.; Anderson, T.W. Consequences of habitat disturbance and recovery to recruitment and the abundance of kelp forest fishes. J. Exp. Mar. Bio. Ecol. 2010, 386, 1–10. [Google Scholar] [CrossRef]

	

Teagle, H.; Hawkins, S.J.; Moore, P.J.; Smale, D.A. The role of kelp species as biogenic habitat formers in coastal marine ecosystems. J. Exp. Mar. Bio. Ecol. 2017, 492, 81–98. [Google Scholar] [CrossRef][Green Version]

	

Løvås, S.M.; Tørum, A. Effect of the kelp Laminaria hyperborea upon sand dune erosion and water particle velocities. Coast. Eng. 2001, 44, 37–63. [Google Scholar] [CrossRef]

	

Jackson, G.A.; Winant, C.D. Effect of a kelp forest on coastal currents. Cont. Shelf Res. 1983, 2, 75–80. [Google Scholar] [CrossRef]

	

Smith, J.M.B.; Bayliss-Smith, T.P. Kelp-plucking: Coastal erosion facilitated by bull-kelp Durvillaea antarctica at subantarctic Macquarie Island. Antarct. Sci. 1998, 10, 431–438. [Google Scholar] [CrossRef]

	

Filbee-Dexter, K.; Scheibling, R.E. Hurricane-mediated defoliation of kelp beds and pulsed delivery of kelp detritus to offshore sedimentary habitats. Mar. Ecol. Prog. Ser. 2012, 455, 51–64. [Google Scholar] [CrossRef][Green Version]

	

Krumhansl, K.A.; Scheibling, R.E. Production and fate of kelp detritus. Mar. Ecol. Prog. Ser. 2012, 467, 281–302. [Google Scholar] [CrossRef][Green Version]

	

Abdullah, M.I.; Fredriksen, S.; Christie, H. The impact of the kelp (Laminaria hyperborea) forest on the organic matter content in sediment of the west coast of Norway. Mar. Biol. Res. 2017, 13, 151–160. [Google Scholar] [CrossRef]

	

Allan, J.D.; Williams, P.I.; Najera, J.; Whitehead, J.D.; Flynn, M.J.; Taylor, J.W.; Liu, D.; Darbyshire, E.; Carpenter, L.J.; Chance, R.; et al. Iodine observed in new particle formation events in the Arctic atmosphere during ACCACIA. Atmos. Chem. Phys. 2015, 15, 5599–5609. [Google Scholar] [CrossRef]

	

Küpper, F.C.; Carpenter, L.J.; McFiggans, G.B.; Palmer, C.J.; Waite, T.J.; Boneberg, E.-M.; Woitsch, S.; Weiller, M.; Abela, R.; Grolimund, D.; et al. Iodide accumulation provides kelp with an inorganic antioxidant impacting atmospheric chemistry. Proc. Natl. Acad. Sci. USA 2008, 105, 6954–6958. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Nitschke, U.; Dixneuf, S.; Schmid, M.; Ruth, A.A.; Stengel, D.B. Contribution of living and degrading kelp to coastal iodine fluxes. Mar. Biol. 2015, 162, 1727–1738. [Google Scholar] [CrossRef]

	

Hamersley, M.R.; Sohm, J.A.; Burns, J.A.; Capone, D.G. Nitrogen fixation associated with the decomposition of the giant kelp Macrocystis pyrifera. Aquat. Bot. 2015, 125, 57–63. [Google Scholar] [CrossRef]

	

Hyndes, G.A.; Lavery, P.S.; Doropoulos, C. Dual processes for cross-boundary subsidies: Incorporation of nutrients from reef-derived kelp into a seagrass ecosystem. Mar. Ecol. Prog. Ser. 2012, 445, 97–107. [Google Scholar] [CrossRef]

	

Duarte, C.M.; Losada, I.J.; Hendriks, I.E.; Mazarrasa, I.; Marbà, N. The role of coastal plant communities for climate change mitigation and adaptation. Nat. Clim. Chang. 2013, 3, 961–968. [Google Scholar] [CrossRef][Green Version]

	

Marinho, G.S.; Holdt, S.L.; Birkeland, M.J.; Angelidaki, I. Commercial cultivation and bioremediation potential of sugar kelp, Saccharina latissima, in Danish waters. J. Appl. Phycol. 2015, 27, 1963–1973. [Google Scholar] [CrossRef]

	

Beaumont, N.J.; Austen, M.C.; Mangi, S.C.; Townsend, M. Economic valuation for the conservation of marine biodiversity. Mar. Pollut. Bull. 2008, 56, 386–396. [Google Scholar] [CrossRef] [PubMed]

	

Vásquez, J.A.; Zuñiga, S.; Tala, F.; Piaget, N.; Rodríguez, D.C.; Vega, J.M.A. Economic valuation of kelp forests in northern Chile: Values of goods and services of the ecosystem. J. Appl. Phycol. 2014, 26, 1081–1088. [Google Scholar] [CrossRef]

	

Bennett, S.; Wernberg, T.; Connell, S.D.; Hobday, A.J.; Johnson, C.R.; Poloczanska, E.S. The “Great Southern Reef”: Social, ecological and economic value of Australia’ s neglected kelp forests. Mar. Freshw. Res. 2015, 67, 47–56. [Google Scholar] [CrossRef]

	

Buschmann, A.H.; Camus, C.; Infante, J.; Neori, A.; Israel, Á.; Hernández-González, M.C.; Pereda, S.V.; Gomez-Pinchetti, J.L.; Golberg, A.; Tadmor-Shalev, N.; Critchley, A.T. Seaweed production: Overview of the global state of exploitation, farming and emerging research activity. Eur. J. Phycol. 2017, 52, 391–406. [Google Scholar] [CrossRef]

	

Fasahati, P.; Saffron, C.M.; Woo, H.C.; Liu, J.J. Potential of brown algae for sustainable electricity production through anaerobic digestion. Energy Convers. Manag. 2017, 135, 297–307. [Google Scholar] [CrossRef]

	

Bjerregaard, R. Seaweed Aquaculture for Food Security, Income Generation and Environmental Health Seaweed Aquaculture for Food Security, Income Generation and Environmental Health in Tropical Developing Countries; World Bank Group: Washington, DC, USA, 2016. [Google Scholar]

	

Smit, A.J. Medicinal and pharmaceutical uses of seaweed natural products: A review. J. Appl. Phycol. 2004, 16, 245–262. [Google Scholar] [CrossRef]

	

FAO Global Aquaculture Production. Available online: http://www.fao.org/fishery/statistics/global-aquaculture-production/query/en (accessed on 5 June 2018).

	

Stévant, P.; Rebours, C.; Chapman, A. Seaweed aquaculture in Norway: Recent industrial developments and future perspectives. Aquac. Int. 2017, 25, 1373–1390. [Google Scholar] [CrossRef]

	

Edwards, M.; Watson, L. Cultivating Laminaria digitata. Aquac. Explain. 2011, 26, 72. [Google Scholar] [CrossRef]

	

Camus, C.; Infante, J.; Buschmann, A.H. Overview of 3 year precommercial seafarming of Macrocystis pyrifera along the Chilean coast. Rev. Aquac. 2016, 2014, 1–17. [Google Scholar] [CrossRef]

	

Chung, I.K.; Sondak, C.F.A.; Beardall, J. The future of seaweed aquaculture in a rapidly changing world. Eur. J. Phycol. 2017, 52, 495–505. [Google Scholar] [CrossRef]

	

Smale, D.A.; Burrows, M.T.; Moore, P.; O’Connor, N.; Hawkins, S.J. Threats and knowledge gaps for ecosystem services provided by kelp forests: A northeast Atlantic perspective. Ecol. Evol. 2013, 3, 4016–4038. [Google Scholar] [CrossRef] [PubMed]

	

Campbell, A.H.; Harder, T.; Nielsen, S.; Kjelleberg, S.; Steinberg, P.D. Climate change and disease: Bleaching of a chemically defended seaweed. Glob. Chang. Biol. 2011, 17, 2958–2970. [Google Scholar] [CrossRef]

	

Egan, S.; Fernandes, N.D.; Kumar, V.; Gardiner, M.; Thomas, T. Bacterial pathogens, virulence mechanism and host defence in marine macroalgae. Environ. Microbiol. 2014, 16, 925–938. [Google Scholar] [CrossRef] [PubMed]

	

Kumar, V.; Zozaya-Valdes, E.; Kjelleberg, S.; Thomas, T.; Egan, S. Multiple opportunistic pathogens can cause a bleaching disease in the red seaweed Delisea pulchra. Environ. Microbiol. 2016, 18, 3962–3975. [Google Scholar] [CrossRef] [PubMed]

	

Gachon, C.M.M.; Sime-Ngando, T.; Strittmatter, M.; Chambouvet, A.; Kim, G.H. Algal diseases: Spotlight on a black box. Trends Plant Sci. 2010, 15, 633–640. [Google Scholar] [CrossRef] [PubMed]

	

Cottier-Cook, E.J.; Nagabhatla, N.; Badis, Y.; Campbell, M.L.; Chopin, T.; Dai, W.; Fang, J.; He, P.; Hewitt, C.L.; Kim, G.H.; et al. Safeguarding the Future of the Global Seaweed Aquaculture Industry; United Nations University (INWEH) and Scottish Association for Marine Science Policy Brief: Hamilton, Canada, 2016. [Google Scholar]

	

Schroeder, D.C. More to Phaeovirus infections than first meets the eye. Perspect. Phycol. 2015, 2, 105–109. [Google Scholar] [CrossRef]

	

Schroeder, D.C. Viruses of Seaweeds. In Studies in Viral Ecology: Microbial and Botanical Host Systems; Hurst, C.J., Ed.; John Wiley & Sons: Hoboken, NJ, USA, 2011; Volume 1, pp. 204–215. ISBN 9780470623961. [Google Scholar]

	

Delaroque, N.; Müller, D.G.; Bothe, G.; Pohl, T.; Knippers, R.; Boland, W.; Muller, D.G.; Bothe, G.; Pohl, T.; Knippers, R.; Boland, W. The complete DNA sequence of the Ectocarpus siliculosus virus EsV-1 genome. Virology 2001, 287, 112–132. [Google Scholar] [CrossRef] [PubMed]

	

Schroeder, D.C.; Park, Y.; Yoon, H.M.; Lee, Y.S.; Kang, S.W.; Meints, R.H.; Ivey, R.G.; Choi, T.J. Genomic analysis of the smallest giant virus—Feldmannia sp. virus 158. Virology 2009, 384, 223–232. [Google Scholar] [CrossRef] [PubMed]

	

Lefkowitz, E.J.; Dempsey, D.M.; Hendrickson, R.C.; Orton, R.J.; Siddell, S.G.; Smith, D.B. Virus taxonomy: The database of the International Committee on Taxonomy of Viruses (ICTV). Nucleic Acids Res. 2018, 46, D708–D717. [Google Scholar] [CrossRef] [PubMed]

	

McKeown, D.A.; Stevens, K.; Peters, A.F.; Bond, P.; Harper, G.M.; Brownlee, C.; Brown, M.T.; Schroeder, D.C. Phaeoviruses discovered in kelp (Laminariales). ISME J. 2017, 11, 2869–2873. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Delaroque, N.; Maier, L.; Knippers, R.; Müller, D.G. Persistent virus integration into the genome of its algal host, Ectocarpus siliculosus (Phaeophyceae). J. Gen. Virol. 1999, 80, 1367–1370. [Google Scholar] [CrossRef] [PubMed]

	

Bräutigam, M.; Klein, M.; Knippers, R.; Müller, D.G. Inheritance and meiotic elimination of a virus genome in the host Ectocarpus siliculosus (Phaeophyceae). J. Phycol. 1995, 31, 823–827. [Google Scholar] [CrossRef]

	

Maier, I.; Müller, D.G.; Katsaros, C. Entry of the DNA virus, Ectocarpus fasciculatus virus type 1 (Phycodnaviridae), into host cell cytosol and nucleus. Phycol. Res. 2002, 50, 227–231. [Google Scholar] [CrossRef]

	

Maier, I.; Wolf, S.; Delaroque, N.; Müller, D.G.; Kawai, H. A DNA virus infecting the marine brown alga Pilayella littoralis (Ectocarpales, Phaeophyceae) in culture. Eur. J. Phycol. 1998, 33, 213–220. [Google Scholar] [CrossRef][Green Version]

	

Müller, D.G.; Kawai, H.; Stache, B.; Lanka, S. A virus infection in the marine brown alga Ectocarpus siliculosus (Phaeophyceae). Bot. Acta 1990, 103, 72–82. [Google Scholar] [CrossRef]

	

Müller, D.G.; Brautigam, M.; Knippers, R. Virus infection and persistence of foreign DNA in the marine brown alga Feldmannia simplex (Ectocarpales, Phaeophyceae). Phycologia 1996, 35, 61–63. [Google Scholar] [CrossRef]

	

Müller, D.G.; Parodi, E. Transfer of a marine DNA virus from Ectocarpus to Feldmannia (Ectocarpales, Phaeophyceae): Aberrant symptoms and restitution of the host. Protoplasma 1993, 175, 121–125. [Google Scholar] [CrossRef]

	

Müller, D.G.; Sengco, M.; Wolf, S.; Bräutigam, M.; Schmid, C.E.; Kapp, M.; Knippers, R. Comparison of two DNA viruses infecting the marine brown algae Ectocarpus siliculosus and E. fasciculatus. J. Gen. Virol. 1996, 77, 2329–2333. [Google Scholar] [CrossRef] [PubMed]

	

Chen, J.; Cassar, S.C.; Zhang, D.; Gopalakrishnan, M. A novel potassium channel encoded by Ectocarpus siliculosus virus. Biochem. Biophys. Res. Commun. 2005, 326, 887–893. [Google Scholar] [CrossRef] [PubMed]

	

Delaroque, N.; Boland, W.; Müller, D.G.; Knippers, R. Comparisons of two large phaeoviral genomes and evolutionary implications. J. Mol. Evol. 2003, 57, 613–622. [Google Scholar] [CrossRef] [PubMed]

	

Stevens, K.; Weynberg, K.; Bellas, C.; Brown, S.; Brownlee, C.; Brown, M.T.; Schroeder, D.C. A novel evolutionary strategy revealed in the phaeoviruses. PLoS ONE 2014, 9, e86040. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Sengco, M.R.; Bräutigam, M.; Kapp, M.; Müller, D.G. Detection of virus DNA in Ectocarpus siliculosus and E. fasciculatus (Phaeophyceae) from various geographic areas. Eur. J. Phycol. 1996, 31, 73–78. [Google Scholar] [CrossRef][Green Version]

	

Müller, D.G.; Westermeier, R.; Morales, J.; Reina, G.G.; del Campo, E.; Correa, J.A.; Rometscha, E. Massive prevalence of viral DNA in Ectocarpus (Phaeophyceae, Ectocarpales) from two habitats in the North Atlantic and South Pacific. Bot. Mar. 2000, 43, 157–159. [Google Scholar] [CrossRef]

	

Easton, L.M.; Lewis, G.D.; Pearson, M.N. Virus-like particles associated with dieback symptoms in the brown alga Ecklonia radiata. Dis. Aquat. Organ. 1997, 30, 217–222. [Google Scholar] [CrossRef][Green Version]

	

Gallot-Lavallée, L.; Blanc, G. A glimpse of nucleo-cytoplasmic large DNA virus biodiversity through the eukaryotic genomics window. Viruses 2017, 9, 17. [Google Scholar] [CrossRef] [PubMed]

	

Ye, N.; Zhang, X.; Miao, M.; Fan, X.; Zheng, Y.; Xu, D.; Wang, J.; Zhou, L.; Wang, D.; Gao, Y.; et al. Saccharina genomes provide novel insight into kelp biology. Nat. Commun. 2015, 6, 6986. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Beattie, D.; Lachnit, T.; Dinsdale, E.; Thomas, T.; Steinberg, P.D. Novel ssDNA viruses detected in the virome of bleached, habitat-forming kelp Ecklonia radiata. Front. Mar. Sci. 2017, 4, 441. [Google Scholar] [CrossRef]

	

Maeda, T.; Kawai, T.; Nakaoka, M.; Yotsukura, N. Effective DNA extraction method for fragment analysis using capillary sequencer of the kelp, Saccharina. J. Appl. Phycol. 2013, 25, 337–347. [Google Scholar] [CrossRef]

	

Rothman, M.D.; Mattio, L.; Wernberg, T.; Anderson, R.J.; Uwai, S.; Mohring, M.B.; Bolton, J.J. A molecular investigation of the genus Ecklonia (Phaeophyceae, Laminariales) with special focus on the Southern Hemisphere. J. Phycol. 2015, 51, 236–246. [Google Scholar] [CrossRef] [PubMed]

	

Rothman, M.D.; Mattio, L.; Anderson, R.J.; Bolton, J.J. A phylogeographic investigation of the kelp genus Laminaria (Laminariales, Phaeophyceae), with emphasis on the South Atlantic Ocean. J. Phycol. 2017, 53, 778–789. [Google Scholar] [CrossRef] [PubMed]

	

Coelho, S.M.; Scornet, D.; Dartevelle, L.; Peters, A.F.; Cock, J.M. How to cultivate Ectocarpus. Cold Spring Harb. Protoc. 2012. [Google Scholar] [CrossRef] [PubMed]

	

Peters, A.F.; van Wijk, S.J.; Cho, G.Y.; Scornet, D.; Hanyuda, T.; Kawai, H.; Schroeder, D.C.; Cock, J.M.; Boo, S.M. Reinstatement of Ectocarpus crouaniorum Thuret in Le Jolis as a third common species of Ectocarpus (Ectocarpales, Phaeophyceae) in Western Europe, and its phenology at Roscoff, Brittany. Phycol. Res. 2010, 58, 157–170. [Google Scholar] [CrossRef]

	

Charrier, B.; Coelho, S.M.; Le Bail, A.; Tonon, T.; Michel, G.; Potin, P.; Kloareg, B.; Boyen, C.; Peters, A.F.; Cock, J.M. Development and physiology of the brown alga Ectocarpus siliculosus: Two centuries of research. New Phytol. 2008, 177, 319–332. [Google Scholar] [CrossRef] [PubMed]

	

QGIS. QGIS Geographic Information System; Open Source Geospatial Foundation Project. Available online: https://qgis.org/en/site/ (accessed on 1 May 2018).

	

Albert, M.; Andler, J.; Bah, T.; Barbry-Blot, P.; Barraud, J.F.; Baxter, B. Inkscape 0.92. Available online: https://inkscape.org/en/ (accessed on 1 April 2018).

	

Al-Kandari, M.A.; Highfield, A.C.; Hall, M.J.; Hayes, P.; Schroeder, D.C. Molecular tools separate harmful algal bloom species, Karenia mikimotoi, from different geographical regions into distinct sub-groups. Harmful Algae 2011, 10, 636–643. [Google Scholar] [CrossRef]

	

Kumar, S.; Stecher, G.; Tamura, K. MEGA7: Molecular evolutionary genetics analysis version 7.0 for bigger datasets. Mol. Biol. Evol. 2016, 33, 1870–1874. [Google Scholar] [CrossRef] [PubMed]

	

Ronquist, F.; Teslenko, M.; Van Der Mark, P.; Ayres, D.L.; Darling, A.; Höhna, S.; Larget, B.; Liu, L.; Suchard, M.A.; Huelsenbeck, J.P. Mrbayes 3.2: Efficient bayesian phylogenetic inference and model choice across a large model space. Syst. Biol. 2012, 61, 539–542. [Google Scholar] [CrossRef] [PubMed]

	

Huson, D.H.; Scornavacca, C. Dendroscope 3: An interactive tool for rooted phylogenetic trees and networks. Syst. Biol. 2012, 61, 1061–1067. [Google Scholar] [CrossRef] [PubMed]

	

Carver, T.; Harris, S.R.; Berriman, M.; Parkhill, J.; McQuillan, J.A. Artemis: An integrated platform for visualization and analysis of high-throughput sequence-based experimental data. Bioinformatics 2012, 28, 464–469. [Google Scholar] [CrossRef] [PubMed]

	

Guiry, M.D.; Guiry, G.M. Algaebase. Available online: http://www.algaebase.org/ (accessed on 1 May 2018).

	

Yutin, N.; Colson, P.; Raoult, D.; Koonin, E.V. Mimiviridae: Clusters of orthologous genes, reconstruction of gene repertoire evolution and proposed expansion of the giant virus family. Virol. J. 2013, 10, 106. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Larsen, J.B.; Larsen, A.; Bratbak, G.; Sandaa, R.A. Phylogenetic analysis of members of the Phycodnaviridae virus family, using amplified fragments of the major capsid protein gene. Appl. Environ. Microbiol. 2008, 74, 3048–3057. [Google Scholar] [CrossRef] [PubMed]

	

Starko, S.; Boo, G.H.; Martone, P.T.; Lindstrom, S.C. A molecular investigation of Saccharina sessilis from the Aleutian Islands reveals a species complex, necessitating the new combination Saccharina subsessilis. Algae 2018, 33, 157–166. [Google Scholar] [CrossRef]

	

Del Campo, J.; Sieracki, M.E.; Molestina, R.; Keeling, P.; Massana, R.; Ruiz-Trillo, I. The others: Our biased perspective of eukaryotic genomes. Trends Ecol. Evol. 2014, 29, 252–259. [Google Scholar] [CrossRef] [PubMed]

	

Aiewsakun, P.; Katzourakis, A. Endogenous viruses: Connecting recent and ancient viral evolution. Virology 2015, 479–480, 26–37. [Google Scholar] [CrossRef] [PubMed]

	

Bolton, J.J.; Anderson, R.; Smit, A.; Rothman, M. South African kelp moving eastwards: The discovery of Ecklonia maxima (Osbeck) Papenfuss at De Hoop Nature Reserve on the south coast of South Africa. Afr. J. Mar. Sci. 2012, 34, 147–151. [Google Scholar] [CrossRef]

	

Filée, J. Route of NCLDV evolution: The genomic accordion. Curr. Opin. Virol. 2013, 3, 595–599. [Google Scholar] [CrossRef] [PubMed]

	

Raybaud, V.; Beaugrand, G.; Goberville, E.; Delebecq, G.; Destombe, C.; Valero, M.; Davoult, D.; Morin, P.; Gevaert, F. Decline in Kelp in West Europe and Climate. PLoS ONE 2013, 8, e66044. [Google Scholar] [CrossRef] [PubMed]

	

Wernberg, T.; Thomsen, M.S.; Tuya, F.; Kendrick, G.A.; Staehr, P.A.; Toohey, B.D. Decreasing resilience of kelp beds along a latitudinal temperature gradient: Potential implications for a warmer future. IOP Conf. Ser. Earth Environ. Sci. 2010, 13, 685–694. [Google Scholar] [CrossRef] [PubMed]

	

Loureiro, R.; Gachon, C.M.M.; Rebours, C. Seaweed cultivation: Potential and challenges of crop domestication at an unprecedented pace. New Phytol. 2015, 206, 489–492. [Google Scholar] [CrossRef] [PubMed]

	

Kennedy, D.A.; Kurath, G.; Brito, I.L.; Purcell, M.K.; Read, A.F.; Winton, J.R.; Wargo, A.R. Potential drivers of virulence evolution in aquaculture. Evol. Appl. 2016, 9, 344–354. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Epstein, G.; Smale, D.A. Undaria pinnatifida: A case study to highlight challenges in marine invasion ecology and management. Ecol. Evol. 2017, 7, 8624–8642. [Google Scholar] [CrossRef] [PubMed]

	

Smale, D.A.; Wernberg, T.; Yunnie, A.L.E.; Vance, T. The rise of Laminaria ochroleuca in the Western English Channel (UK) and comparisons with its competitor and assemblage dominant Laminaria hyperborea. Mar. Ecol. 2015, 36, 1033–1044. [Google Scholar] [CrossRef]

	

Mitchell, C.E.; Power, A.O. Release of invasive plants from fungal and viral pathogens. Nature 2003, 421, 625–627. [Google Scholar] [CrossRef] [PubMed]

	

Borer, E.T.; Hosseini, P.R.; Seabloom, E.W.; Dobson, A.P. Pathogen-induced reversal of native dominance in a grassland community. Proc. Natl. Acad. Sci. USA 2007, 104, 5473–5478. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Robledo, D.R.; Sosa, P. a.; Garcia-Reina, G.; Müller, D.G. Photosynthetic performance of healthy and virus-infected Feldmannia irregularis and F. simplex (Phaeophyceae). Eur. J. Phycol. 1994, 29, 247–251. [Google Scholar] [CrossRef][Green Version]

[image: Viruses 10 00410 g001 550]

Figure 1. World map of phaeoviral infection prevalence in kelps and Ectocarpales. Red points are sites. Sample sizes are labelled per species (n) and pie charts show viral prevalence and subgroup per species at given site range. See Figure S1 for map of sites 31–60. See Table S1 for site key and full sample details.

Figure 1. World map of phaeoviral infection prevalence in kelps and Ectocarpales. Red points are sites. Sample sizes are labelled per species (n) and pie charts show viral prevalence and subgroup per species at given site range. See Figure S1 for map of sites 31–60. See Table S1 for site key and full sample details.

[image: Viruses 10 00410 g001]

[image: Viruses 10 00410 g002 550]

Figure 2. Phylogeny of partial Phaeovirus MCP amplified by PCR from Ectocarpales and kelps. Subgroups A (blue) and B (red) are labelled as previously defined [66], subgroup C (green) by [55], and subgroup D (purple). Scale units are the number of amino acid substitutions per site. Triangles are collapsed branches. Node values are Bayesian inference proportions. Root is the out-group Emiliania huxleyi virus 86. Kelp life history stages are labelled sporophyte (*), gametophyte (**), kelp gamete (***). Country codes; Chile (CL), France (FR), South Korea (SK), United Kingdom (UK), South Africa (ZA). Sites codes; De Hoop (DH), Hluleka (HL), Incheon (IC), Kei Mouth (KM), Perharidy (PH), Piedras Negras (PN), Plymouth (PM), Port Nolloth (PN). See Figure S2 (S. japonica) and Table S1 for accession numbers and sample details, and Figure 3 for alignment.

Figure 2. Phylogeny of partial Phaeovirus MCP amplified by PCR from Ectocarpales and kelps. Subgroups A (blue) and B (red) are labelled as previously defined [66], subgroup C (green) by [55], and subgroup D (purple). Scale units are the number of amino acid substitutions per site. Triangles are collapsed branches. Node values are Bayesian inference proportions. Root is the out-group Emiliania huxleyi virus 86. Kelp life history stages are labelled sporophyte (*), gametophyte (**), kelp gamete (***). Country codes; Chile (CL), France (FR), South Korea (SK), United Kingdom (UK), South Africa (ZA). Sites codes; De Hoop (DH), Hluleka (HL), Incheon (IC), Kei Mouth (KM), Perharidy (PH), Piedras Negras (PN), Plymouth (PM), Port Nolloth (PN). See Figure S2 (S. japonica) and Table S1 for accession numbers and sample details, and Figure 3 for alignment.

[image: Viruses 10 00410 g002]

[image: Viruses 10 00410 g003 550]

Figure 3. Multiple amino acid sequence alignment of Phaeovirus MCP fragments used in phylogenetic analysis. Colours represent the amino acids as labelled. This alignment was the basis of Figure 2. Sites conserved across all subgroups are labelled (*). Sites conserved within subgroups are labelled at the top for subgroups B (<), A (>), D (=), C (+) and level of conservation within subgroup; none (black), partial (grey), 100% (white).

Figure 3. Multiple amino acid sequence alignment of Phaeovirus MCP fragments used in phylogenetic analysis. Colours represent the amino acids as labelled. This alignment was the basis of Figure 2. Sites conserved across all subgroups are labelled (*). Sites conserved within subgroups are labelled at the top for subgroups B (<), A (>), D (=), C (+) and level of conservation within subgroup; none (black), partial (grey), 100% (white).

[image: Viruses 10 00410 g003]

[image: Viruses 10 00410 g004 550]

Figure 4. Phylogeny of partial Phaeovirus MCP amplified by PCR from kelps. These sequences were aligned with other Phycodnaviridae (Coccolithovirus, Phaeovirus, Raphidovirus, Prymnesiovirus, Prasinovirus, Chlorovirus) and Mimiviridae. Subgroups A (blue) and B (red) are labelled as previously defined [66], subgroup C (green) as by [55], and subgroup D (purple). Scale units are the number of amino acid substitutions per site. Triangles are collapsed branches. Node values are Bayesian inference proportions. Root is the out-group Fowlpox virus. See Figure S2 (S. japonica) and Tables S1 and S3 for accession numbers and sample details.

Figure 4. Phylogeny of partial Phaeovirus MCP amplified by PCR from kelps. These sequences were aligned with other Phycodnaviridae (Coccolithovirus, Phaeovirus, Raphidovirus, Prymnesiovirus, Prasinovirus, Chlorovirus) and Mimiviridae. Subgroups A (blue) and B (red) are labelled as previously defined [66], subgroup C (green) as by [55], and subgroup D (purple). Scale units are the number of amino acid substitutions per site. Triangles are collapsed branches. Node values are Bayesian inference proportions. Root is the out-group Fowlpox virus. See Figure S2 (S. japonica) and Tables S1 and S3 for accession numbers and sample details.

[image: Viruses 10 00410 g004]

[image: Table]

Table 1. A three-way contingency table showing the viral subgroups sampled from wave-exposed and -sheltered sites divided by Ectocarpales species. Species: (a) E. siliculosus, (b) E. crouaniorum, and (c) E. fasciculatus. Numbers in parentheses represent the expected values if the viral subgroups were distributed evenly between wave-exposed and -sheltered environments for each algal host species.

Table 1. A three-way contingency table showing the viral subgroups sampled from wave-exposed and -sheltered sites divided by Ectocarpales species. Species: (a) E. siliculosus, (b) E. crouaniorum, and (c) E. fasciculatus. Numbers in parentheses represent the expected values if the viral subgroups were distributed evenly between wave-exposed and -sheltered environments for each algal host species.

	Infection Type
	Sheltered
	Exposed
	Total Number of Isolates

	(a) Ectocarpus siliculosus
	
	
	

	None
	169 (162.0)
	5 (12)
	174

	Subgroup A only
	139 (147.1)
	19 (10.9)
	158

	Subgroup B only
	12 (11.2)
	0 (0.8)
	12

	Both
	72 (71.7)
	5 (5.3)
	77

	Total number of isolates
	392
	29
	421

	(b) Ectocarpus crouaniorum
	
	
	

	None
	43 (27.3)
	7 (22.7)
	50

	Subgroup A only
	46 (63.9)
	71 (53.1)
	117

	Subgroup B only
	4 (3.8)
	3 (3.2)
	7

	Both
	25 (23.0)
	17 (19.0)
	42

	Total number of isolates
	118
	98
	216

	(c) Ectocarpus fasciculatus
	
	
	

	None
	69 (58.8)
	46 (56.2)
	115

	Subgroup A only
	13 (14.3)
	15 (13.7)
	28

	Subgroup B only
	1 (9.7)
	18 (9.3)
	19

	Both
	9 (9.2)
	9 (8.8)
	18

	Total number of isolates
	92
	88
	180

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
| Myriotrichia clavaeformis 2

0.59 L
i 0.51L—— Feldmannia simplex 2

Feldmannia simplex 3
0.66 —— Feldmannia species virus 158
—— Feldmannia simplex 1
— Feldmannia irregularis 2
1.0 — Feldmannia irregularis virus 1
- Feldmannia irregularis 1

Subgroup B

1,0_[Laminaria digitata PH-FR 10-18.1 **

1.0 Laminaria hyperborea PH-FR 10-3 **

1'04 Laminaria digitata PM-UK 1, 2 *

T Saccharina latissima PH-FR 10-7 **

0.o5M Laminaria digitata PH-FR 10-18.2, 10-30 **

Laminaria digitata PM-UK 3, 4, 8-12 *

0.6 Macrocystis pyrifera PN-CL 3 * Subgroup C

Laminaria digitata PM-UK 5-7 *
Laminaria hyperborea PM-UK 1-4 *
Saccharina latissima PH-FR 10-7.2 **
Saccharina latissima PM-UK 1-6 *

1.0 | Saccharina japonica genome 145 ***
| Saccharina japonica genome 1921 *¥*

Subgroup D

— Ectocarpus siliculosus provirus
— Ectocarpus siliculosus virus 1
— Ectocarpus fasciculatus 1

— Ectocarpus siliculosus 1

— Pylaiella littoralis 1
0.78

Ecklonia radiata HL-ZA D1769, 70 * Subgroup A
Ecklonia radiata KM-ZA D1760, 63 *
Ecklonia maxima DH-ZA D1735 *

Ecklonia radiata HL-ZA D1771 *

+ -—<@ Ecklonia maxima PN-ZA D1764-66 *
{ Undaria pinnatifida IC-SK 1-5 *
——Feldmannia simplex 8

Emiliania huxleyi virus 86
0.1 amino acid substitutions per site

nav.xhtml

 viruses-10-00410

 		
 viruses-10-00410

media/file2.png
Sites 1-9 Sites 31-74
; = 5 Sites 91-100

e = -
< m;
== ~ 2
P K =]
¥

3 ==
Z l -
aY.” & ¢ 4
Ectocarpus Ectocarpus f_= E 25 Ectocarpus Ectocarpus Ectocarpus Ectocarpus
fasciculatus siliculosus , - -~ sp. crouaniorum fasciculatus siliculosus S S
n=1 n=17 . ' e 60 n=281 n=287 n=231 n=527 cclocarpus - Eckdonia
. | A= ¥ A siliculosus cava
A 3 Sites 31-60 , <
Faiyg 0 J ' \’V\ n=2
9 o - -] ? - : 7~ < S >~ \..21«0 T
‘ ' Laminaria Laminaria | aminaria Saccharina
digitata hyperborea ,.proleuca jatissima . .
! n=63 n=14 n=16 n=139 Ecklonia Ecklonia
' kurome stolonifera
- n=5 n=1

‘ y Saccharina Undaria
' : * n=5 n=>5
Ectocarpus Ectocarpus l‘ “ ‘ X -.‘."
sp. fasciculatus . % -
n=305 n=17 R
o \‘.s
- ¢
/_—90
~——89
88
1 > 106
Ectocarpus Kuckuckia . ~ ' 82 g3 8485 86
siliculosus sp. 28 105
=72 "= : Sites 75-90 “ . — |
5 Ites /5- Sites 101-106 - '
e - . ' Infection subgroup key
28 29
a -
. A -
Lessonia Macrocystis - P L e —
‘ ' rifera ; = , :
-~ f]p_' gata ﬁ);S Ectocarpus Ectocarpus Ecklonia Ecklonia Laminaria Ei?oc/ar pus f;cljl{gga
B fasciculatus siliculosus maxima radiata pallida SI_ICSU osts n=7
n=1 n=8 n=16 n=13 n=16 n= =
Negative]
PCR
result

media/file5.jpg

media/file3.jpg
Subgroup

iminar dptos PR 10.18.2.1030
Liminai dotota MUK, 4 812
ooyt prfea PLCL3 ¢ Sy

Lamina gt K 51+

L o magemonerss -
Saccraia ponica gnoma 1521

Subgroup o

Ectcarps sicous s 1
et o 1
Ectcarps hioss 1

P YR—

Ecionia racnta HLZA D1769.70 Subgroup A
ESionia s 2 D735
Eodon oo HLZA DIT71

“E‘um. st C5K 15 -

P ——

media/file1.jpg

media/file7.jpg
Paromecium bursaria Chlorlla vius CVKZ

o f Pramectum bursara Ciovla ius AR158
Paramecium bursara Chorlla vive NY2A

oof Nparamecium bursara Chirea virv 1
Rcanthocyetstrfocea chioella s 1

- irammocyas wrtaces enorea ivs s 1
Acanthocysts wrfacea chirelavirus 1 MNOS10

elowstone ake phycodnavius 1

[etowstone ke phycodnavius 2

otowstone oke phycodnavis 3

reacoxcustoun iroe OV1

Gtreccoccus taui vius ONVS

Wicromonos pusila s 571

Gathycoceus <p.vivs 1

Bathyloccus 5p s 2

Heterosigma akashiwo irus 01

Pracocystis gobosa vius
s Crryscenrornuins ericina vius 016
Organ ke phycadnavius 1

Organic ake phycadnavirus 2

Megaviruschensis
s feaivins courdo 1
oumowins soviete
canthamoena polyphaga mimivius

Catetara roenbergenss urss

Emilani huxiei vius 86
Fetsmonnia simpiex
Eckiona maxima PN-2A 01764
Undaria pinnatiida C. 5.1
| Ectocorpus sfcuosus virus 1 aroern
Ectocarpus sliculosus provius
Pyilela torals 1
(Elonia radita HLZA 01769
aminara dgfata PH10 30
Laminara digiata PM1
Soceharina atssimo PHIO-T
157 | Macrocysts pyrera ki3 subaroup
Laminara hyperborea PHI0 3
o7 Laminaria hyperporea pH1
Saccharina s PHL
|- Myriicha clouactormis 2
Feldmannia reguaris virus 1
Feldmannia spcies vius 158
Saccharina aponica genome 145
e oponca genome oz swbwow'®

Foupox virus

subaronp s

R A

chiorovirus.

prasinovirus

Raphidovirus

prymnesiovirus

uimiviridoe

Coccolithovirus

hacovirus

poxviridac

media/file0.png

media/file8.png
Paramecium bursaria Chlorella virus CVK2
Paramecium bursaria Chlorella virus AR158
Paramecium bursaria Chlorella virus NY2A

0.72{

0.91 \ Paramecium bursaria Chlorella virus 1 Chlorovirus
Acanthocystis turfacea chlorella virus 1

0.78

Acanthocystis turfacea chlorella virus NTS-1

Acanthocystis turfacea chlorella virus 1 MN0O810
1.0

Yellowstone lake phycodnavirus 1
Yellowstone lake phycodnavirus 2

Yellowstone lake phycodnavirus 3
Ostreococcustauri virus OtV1

; 991'0 Ostreococcustauri virus OtV?2 Prasinovirus
' Ostreococcus tauri virus OtV5
__ Micromonas pusilla virus SP1

— Bathycoccus sp. virus 1
— Bathycoccus sp. virus 2

0.86

1.0

Heterosigma akashiwo virus 01 Raphidovirus

Phaeocystis globosa virus
0.93 A Chrysochromulina ericina virus 01B
Organic lake phycodnavirus 1 Prymnesiovirus
0.63 Organic lake phycodnavirus 2

Megavirus chilensis
1.0 A Megavirus courdo 1
Moumouvirus goulette Mimiviridae
Acanthamoeba polyphaga mimivirus
Cafeteria roenbergensis virus

Emiliania huxleyi virus 86 Coccolithovirus

-Feldmannia simplex 8
1.0 -Ecklonia maxima PN-ZA D1764
-Undaria pinnatifida IC-SK-1
0.g3 [ECtocarpus siliculosus virus 1
' Ectocarpus siliculosus provirus
{Pylaiella littoralis 1

Ecklonia radiata HL-ZA D1769
Laminaria digitata PH10-30
\igs Laminaria digitata PM1

Subgroup A

Saccharina latissima PH10-7 Phaeovirus

1.0]l | Macrocystis pyrifera PN-CL-3 Subgroup C

Laminaria hyperborea PH10-3

Laminaria hyperborea PM1

Saccharina latissima PM1

— Myriotrichia clavaeformis 2

- Feldmannia irregularis virus 1

- Feldmannia species virus 158
Saccharina japonica genome 145

Saccharina japonica genome 1921 Subgroup D

0.77

Subgroup B

Poxviridae

Fowlpox virus

== (.1 amino acid substitutions per site

media/file6.png
Subgroup

Species/Abbrv
1. M._clavaeformis_2
2. F._simplex_2
3. F._simplex_3

4. Feldmannia_species_virus_158

5. F._simplex_1

6. F._irregularis_2

7. F._irregularis_virus_1

8. F._irregularis_1

9. S._japonica_JXRI01000145
10. S._japonica_JXRI0O1001921
11. L._digitata_PH10-18.1

12. L._hyperborea_PH10-3
13. L._digitata_PM1

14. L._digitata_ PM2

15. S._latissima_PH10-7

16. L._digitata_PH10-18.2

17. L._digitata_PH10-30

18. L._digitata_PM3

19. L._digitata_PM4

20. L._digitata_PM8

21. L._digitata_PM9

22. L._digitata_PM10

23. L._digitata_PM11

24, L._digitata_PM12

25. M._pyrifera_PN-CL-3

26. L._hyperborea_PM2

27. L._hyperborea_PM4

28. L._digitata_PM5S

29. L._digitata_PM6&

30. L _digitata_PM7

31. L._hyperborea_PM1

32. L._hyperborea_PM3

33. S._latissima_PH10-7.2

34. S._latissima_PM1

35. S._latissima_PM2

36. S._latissima_PM3

37. S._latissima_PM4

38. S._latissima_PM5S

39. S._latissima_PM6&

40. E._siliculosus_provirus
41. E_siliculosus_virus_1

42 E._fasciculatus_1

43. E._siliculosus_1

44 P_littoralis_1

45. E._radiata_HL-ZA-D1769
46. E._radiata_HL-ZA-D1770
47. E._radiata_KM-ZA-D1760
48. E._radiata_KM-ZA-D1763
49 E._maxima_DH-ZA-D1735
50. E._radiata_HL-ZA-D1771
51. E._maxima_PN-ZA-D1764
52. E._maxima_PN-ZA-D1765
53. E._maxima_PN-ZA-D1766
54. U _pinnatifida_IC-SK-1
55. U._pinnatifida_IC-SK-2
56. U._pinnatifida_IC-SK-3
57. U._pinnatifida_IC-SK-4
58. U._pinnatifida_IC-SK-5
59. F._simplex_8

s = B
By AL vIE
GYAL I@DVE@VE
GYALISE I QE
GYALISE I QIE
GYALISE @QE
GYAL ISEVE I E
GFAL ISBEVE I E
GFALISEVEIE
GBFAK vRVE
GFAM vialLE
GCA I E1QIE
GCA I E1QE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GCA I EIQVE
GYAl |AEVE I E
GYAl lAEVE IE
GYAIl IAEVE IE
GYAl |AEVE I E
GYAl |AEVE I E
GYAl lAEVE I E
GYAl 1AEVE I E
GYAl |AEVE I E
GYAl IAEVE I E
GYAl |AEVE I E
GYAl |AEVE I E
GYAl lAEVE I E
GYAl IAEVE I E
GYAl lAEVE I E
BYA I EVE | E
GYA I EVE I E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE I E
GYA I EVE | E
GYA I EVE | E
GYA I EVE I E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E
GYA I EVE | E

10

25 30 35 45 50 55
****==*<*.>*+.=.*=..*_++.**..l**+**<l .***.l [|
EWLFFWEEM IBKF ADVEEDM |
EWMFFWEEM I BKF ADVEEDM |
EWMFFWEEM I BKF ADVEEDM |
EWMFFWESH IBKF ADVEEDM |
EWMFFWEEM 18K FEYSADVEDD M |
EWMFFWEEM IGKFAYSADVEEDM |
EWMFFWEEM IBKF ADVEEDM |
EWMFFWEE M IBKF ADVEEDM |
EW I8 F E I IGKFFFSPDVEGAM I
- MIF E I IGKFVFSPDVEDD M |
ELMFFWEEM IBKF ADVEEDM |
ELMFFWEEM I BKF ADVEEDM |
EWNMFFWEEM | VK F ADVEEDM |
EWMFFWEE M | VK F ADVEED M |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEE M I VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM | VK F ADVEEDM |
EWMFFWEEM 18K F ADVEEDM |
EWMFFWEEM I BKF ADVEEDM |
EWMFFWEEM I BKF ADVEEDM |
EWMFFWEEM IBKF ADVEEDM |
EWMFFWEEM IBKF ADVEEDM |
EWMFFWEEM IGKFAYSADVEEDM |
EWMFFWEEMN IGKFAYSADVEEDM |
EWMFFWEEM IBKFAYSADVEEDM |
EWMFFWEEM IGKFAYSADVEEDM |
EWMFFWEEM IBKFAYSADVEEDM |
EWMFFWEE M IBKFAYSADVEEDM |
EWMFFWEEM IGKFAYSADVEEDM |
EWNMFLWEEL IBKFAYSADVEEDM |
EWMFLWEEL IBKFAYSADVEEDM |
EWMFLWEE L IBKFAYSADVEEDM |
EWNMFLWEEL IBKFAYSADVEEDM |
EWWMFLWEEL IGKFAYSADVEEDM |
EWMFLWEEL IBKFAYSIPDVEEDM |
EWNMFLWEEL IGKFAYSPDVEEDM |
EWMFLWEEL IBGKFAYSIPDVEEDM |
EWMFLWEE L IBKFAYSIPDVEEDM |
EWNMFLWEEL IGKFAYSPDVEEDM |
EWNMFLWEEL IBKFAYSPDVEED MV
EWMFLWEEL IGKFAFSPDVEDDM I
EWMFLWEEL IGKFAFSIPDVEDDM |
EWNMFLWEEL IGKFAFSPDVEDDM |
EWNMFLWEEL IGKFAFSADVEEDM |
EWMFLWEEL IGKFAFSADVEEDM |
EWMFLWEE L IBKFAFSADVEEDM |
EWNMFLWEEL IGKFAFSADVEEDM |
EWMFLWEEL IGKFAFSADVEEDM I
EWNMFLWEEL IGKFAFSGDVEEDM |

ﬂTﬂﬂﬂ"1TI'ﬂ'ﬂ'ﬂ“‘l'ﬂ'ﬂ'ﬂ'ﬂ'ﬂ“‘l'ﬂ'ﬂ"'ITI'ﬂ'ﬂ"'lTI"'ITI"'\"'\'ﬂﬂ'ﬂ'ﬂ'ﬂﬂ'ﬂ'ﬂ'ﬂ'ﬂ'ﬂﬂ'ﬂ'ﬂ'ﬂﬂ'ﬂ'ﬂ'ﬂﬂ'ﬂﬂ'ﬂ'ﬂ“‘l“’\ﬂ“ﬂﬂ*

