

Short Report

Open Access

Comparative phylogenomics and multi-gene cluster analyses of the Citrus Huanglongbing (HLB)-associated bacterium *Candidatus Liberibacter*

Harshavardhan Doddapaneni^{1,2}, Huihong Liao^{3,4}, Hong Lin^{*1}, Xianjin Bai³, Xiaolong Zhao⁵, Edwin L Civerolo¹, Michael Ireys⁶, Helvecio Coletta-Filho⁷ and Gerhard Pietersen⁸

Address: ¹USDA-ARS, San Joaquin Valley Agricultural Science Center, 9611 So. Riverbend Avenue, Parlier, CA 93648, USA, ²University of California Davis, Department of Viticulture and Enology, Davis, CA 95616, USA, ³Guangxi Academy of Agricultural Sciences, Nanning, PR China, ⁴Agricultural College, Guangxi University, Nanning, 530004, PR China, ⁵Guangxi Citrus Research Institute, Guilin, PR China, ⁶United States Sugar Corporation, Clewiston, FL 33440, USA, ⁷Instituto Agronômico de Campinas, Cordeirópolis, Brazil and ⁸Citrus Research International c/o University of Pretoria, Pretoria, Republic of South Africa

Email: Harshavardhan Doddapaneni - harsha@fresno.ars.usda.gov; Huihong Liao - liaohuihong2001@gmail.com; Hong Lin* - hong.lin@ars.usda.gov; Xianjin Bai - b5629@126.com; Xiaolong Zhao - b5929@126.com; Edwin L Civerolo - edwin.civerolo@ars.usda.gov; Michael Ireys - mirey@ussugar.com; Helvecio Coletta-Filho - helvecio@centrodecitricultura.br; Gerhard Pietersen - Gerhard.Pietersen@up.ac.za

* Corresponding author

Published: 28 August 2008

Received: 24 June 2008

BMC Research Notes 2008, 1:72 doi:10.1186/1756-0500-1-72

Accepted: 28 August 2008

This article is available from: <http://www.biomedcentral.com/1756-0500/1/72>

© 2008 Lin et al; licensee BioMed Central Ltd.

This is an Open Access article distributed under the terms of the Creative Commons Attribution License (<http://creativecommons.org/licenses/by/2.0>), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Abstract

Background: Huanglongbing (HLB, previously known as citrus greening), is associated with *Candidatus Liberibacter* species and is a serious threat to citrus production world-wide. The pathogen is a Gram negative, unculturable, phloem-limited bacterium with limited known genomic information. Expanding the genetic knowledge of this organism may provide better understanding of the pathogen and possibly develop effective strategies for control and management of HLB.

Results: Here, we report cloning and characterization of an additional 14.7 Kb of new genomic sequences from three different genomic regions of the *Candidatus Liberibacter asiaticus* (Las). Sequence variation analyses among the available *Ca. Liberibacter* species sequences as well as the newly cloned 1.5 Kb of *rpoB* gene from different *Ca. Liberibacter* strains have identified INDELs and SNPs. Phylogenetic analysis of the deduced protein sequences from the cloned regions characterizes the HLB-associated *Candidatus Liberibacter* as a new clade in the sub-division of the α -proteobacteria.

Conclusion: Comparative analyses of the cloned gene regions of *Candidatus Liberibacter* with members of the order Rhizobiales suggest overall gene structure and order conservation, albeit with minor variations including gene decay due to the identified pseudogenes. The newly cloned gene regions contribute to our understanding of the molecular aspects of genomic evolution of *Ca. Liberibacter*.

Background

Huanglongbing (HLB) previously known as citrus greening, associated with *Candidatus Liberibacter* species is the most serious threat to citrus production due to reduced fruit quality and tree death [1]. Currently, three major forms of the disease are recognized as being associated with three different *Candidatus Liberibacter* species, *Ca. Liberibacter asiaticus* (Las), *Ca. Liberibacter africanus* (Laf), and *Ca. Liberibacter americanus* (Lam) [2]. The bacteria associated with HLB are Gram negative, unculturable, phloem-restricted α -proteobacteria and are transmitted by psyllids [1,3]. Until recently, the available genetic information included the 16S rRNA, the *rplKAJL-rpoBC* operon and the OMP regions [4-9]. Collectively, this amounts to ~15.6 Kb of the non-redundant DNA sequences from these three regions of the genome. In our recent report, we cloned and characterized 8.56 Kb of genomic sequences from a Las strain using a genomic walking method [10].

Studies of the comparative gene organization and gene order among related bacteria, can lead to improved understanding of the functional significance of gene arrangements among them [11,12]. Such information can either be derived from phylogenetic profiles [13] or from comparative genome analyses [14]. The information may also provide insight into these organisms' evolutionary history and metabolic capabilities [15].

In this study, we report cloning and characterization of an additional 14.7 Kb of new genomic DNA from Las following the recently described modified genomic walking method [10]. We further discuss the comparative phylogenomics of *Ca. Liberibacter* species gene structure and evolution to understand the gene organization of this obligate plant pathogen.

Results

Cloning of new genomic regions, gene characteristics and homology studies

Primers were designed based on the previous sequence information and incorporated into the walking strategy as detailed earlier [10]. Using the sequence data from the genomic walk and primers listed in Table 1, genomic DNA fragments were amplified as PCR products directly from the DNA extracts of infected tissue. For details, see Additional file 1.

Region-1

This region was extended by 3,218 bp at the 5' end and by 2,673 bp on the 3' end to the previously reported sequence [10]. With this newly cloned sequence and the previously known sequence, there is 17.1 Kb of DNA sequence known from this region. BLAST based similarity searches of the 5' end identified a partial gene coding for fimbrial assembly protein PilP, and a full-length gene coding for phosphoserine aminotransferase (*serA*). However,

Table 1: Confirmation primers designed and directly re-amplified from HLB-infected samples.

Target region	Forward primers (5'-3')	Reverse Primers (5'-3')	Amplicon size (bp)
Region-1	Region-1-L-F GGTCAATTCAATGCGCTATAC	Region-1-L-R CAGGAATCTGTCGAGCAATGG	3,308
	Region-1-R-F1 GGCATGTGTTGGTCTTGAA	Region-1-R-R1 TCGGTGATTCAATAATTTCC	3,019
	Region-1-R-F 2 CTCAATGGTGGCAGTTCGCTG	Region-1-R-R2 TTCTTTCCCAAGACCAACACATGC	398
	RpoB Las primer RpoB-las-F AATTTTCTGTTCTCCTCGCAGC	RpoB-las-R CAGCGAACTGCCACCATTGAG	1,530
	RpoB Las & Laf common primer pair RpoB-las-laf-F TCAACTTGAAGAACATGTGAACCTCTCTT TCGC	RpoB-las-laf-R CAGCGAACTGCCACCATTGAG	1,508
Region-2	Region-2-L-F GCGGGCCTGTTGATAATCCTGC	Region-2-L-R CACATAACCAAGTCAACCCA	1,931
	Region-2-R-F CAACAACCCTGACCTCCATC	Region-2-R-R CACAGTTTCATAGCCTCCCA	1,041
Region-3	Region-3-L-F GCAGCTGGAAGGGGATTAC	Region-3-L-R GATAGCACCTGATATTACACAA	4,150
	Region-3-R-F GAGGAACCGTTGAGTATGGC	Region-3-R-R TTTCTACAGTCTACGATGCG	1,124

Primers were designed based on the DNA sequences obtained by a genomic walking protocol. Amplification parameters are detailed in the Methods section.

there is a 950 bp DNA sequence between this gene and the previously identified pseudogene D-3-phosphoglycerate dehydrogenase, where no gene models were identifiable. Partial gene sequence (2.3 Kb) of the *rpoC* gene was identified at the 3' end. In total there are now 12 genes and one pseudogene in this region.

Region-2

In this study, the 5' end of region-2 was extended by 1,776 bp and the 3' end by 1,908 bp. This brings the DNA sequence known in this region of the genome to 6.6 Kb. Importantly, we have now obtained the full-length sequences of the 16S region, as BLAST searches have identified a pseudogene caused by a frame shift mutation next to the 16S rRNA gene suggesting that we have walked out of the 16S rRNA gene region. At the 3' end, we cloned 1,908 bp of new DNA sequence of the 23S rRNA gene.

Region-3

This region was extended beyond previously reported [10] to a further 4,150 bp at the 5' end and by 1,037 bp of DNA sequence at the 3' end. With this new DNA sequence, the sequence for the *omp* gene region known from this organism is now 10.5 Kb long. BLAST similarity searches have identified a partial gene coding for putative transmembrane protein (*rpsB*) at the 5' end, and four full-length genes coding for proteins and a pseudogene, including elongation factor Ts (*tsf*), uridylate kinase (*pyrH*), ribosome recycling factor (*frr*), frame shift induced pseudogene for undecaprenyl pyrophosphate synthetase (*uppS*), and phosphatidate cytidyltransferase (*cdsA2*). Similarly, at the 3' end, the remaining sequence of the gene coding for the full-length lipid A biosynthesis acyl- [acyl-carrier-protein]-UDP-N-acetylglucosamine O-acyltransferase was cloned, as well as the partial DNA sequence coding for phosphatidate cytidyltransferase gene (COG3494). In total, there are now 11 genes and a pseudogene known in this region.

Inter-strain; inter-species sequence variations

At the time when this study was conducted, a total of 86 *Ca. Liberibacter* sequences were publicly available in the GenBank databases. These sequences from Las, Laf and Lam strains were compared to identify sequence variations within and among the three genomic regions to define the cumulative diversity. Of these 86 submissions, 76 are Las sequences, seven are Laf sequences and three are Lam sequences. The majority of the submissions (58 of the 86) were from the 16S-23S region with the rest of the sequences were from gene cluster (19 sequences) and *omp* (nine sequences) regions. The variations in the 16S rRNA gene sequence among the three *Ca. Liberibacter* species ranged from 90–94%. There is a large INDEL of ~17 bp identified in the Lam strain compared to the Las and Laf strains in this region. A sequence variation of 29% was

noted for the *omp* gene sequences between Las and Laf strains.

Intra-species sequence conservation for 16S-23S region among the Las and Lam strains was higher (>95%) than the two Laf strains (93%). Similarly, the six Las strains showed little variation (<1%) for the *omp* gene.

The primer pair RpoB-las-laf-F and RpoB-las-laf-R amplified a 1,508 bp fragment from the DNA extracts from citrus leaf tissues infected with multiple strains of Las strain from China, Japan, Sao Paulo (Brazil) and Florida (USA), as well as the Laf strain (Mpumalanga) from South Africa (Tables 1 & 2). The DNA fragments associated with Las strains from Florida and Brazil were identical for the above region. In contrast, there were two SNPs at nucleotide positions 930 and 1,392 in these strains and the strain from China. Both of these SNPs are transversion (T to C) mutations. The Laf strain differed by 180 SNPs and 182 SNPs from the Florida and the Brazilian Las and Chinese strain, respectively.

Phylogenetic analysis

Topology of the 16S rRNA tree for nine *Ca. Liberibacter asiaticus* strains, two *Ca. Liberibacter africanus* strains and two *Ca. Liberibacter africanus* strains segregated according to the existing species classification (Fig. 1A). Interestingly, for the *Ca. Liberibacter asiaticus*, the strains from Florida, USA and Sao Paulo, Brazil were interspersed with multiple strains from China suggesting the lack of geographic grouping within *Ca. Liberibacter asiaticus*. Among the three species, only the *Ca. Liberibacter africanus* strains showed longer inner branches owing to their sub-species status. With respect to the other bacteria used in the analyses, the 16S rRNA Neighbor-joining tree and the concatenated protein sequence (3401 aa) derived tree for *Ca. Liberibacter asiaticus* showed similar tree topology (Fig. 1A–B). Both the trees placed *Ca. Liberibacter* species at the bottom of the order Rhizobiales with a high bootstrap value of 96–100. The tree topology suggests that *Ca. Liberibacter*'s segregated earlier from the Rhizobiales and Rickettsiales in the α -proteobacterial division, suggesting its independent evolution as a sub-division.

Gene organization and gene order conservation

Region-1

Comparison of the gene order in the Region-1 from nine bacterial species including *Ca. Liberibacter* species suggests conservation among these bacteria from *tsf* (Ef-Tu) to the *rpoC* gene for this region with minor variations (Fig. 2; *R. etli* figure not included).

Region-2

The gene order of Region-2 was 16S rRNA-tRNA^{Ile}-tRNA^{Ala}-23S rRNA and was relatively conserved among

Table 2: PCR amplification results targeting primer pair 'RpoB-las-laf-F and RpoB-las-laf-R' for the 1.5 Kb DNA fragment of the *rpoB* gene.

Species	Sample ID	PCR	County/State/Country
<i>Ca. Liberibacter asiaticus</i>	I0002, CCLP Crows Nest	-ve	Hendry, Florida, USA
	I0795, Barron Collier Oak Hammock	+ve	Hendry, Florida, USA
	I0938, Orange Co. Joshua	+ve	Desoto, Florida, USA
	I1206, USDA Fort Pierce	+ve	St. Lucie, Florida, USA
	I1869, Lykes Lake Placid	+ve	Highlands, Florida, USA
	I-Bra- 327,	+ve	Sao Paulo, Brazil
	5-Bra- 40,	+ve	Sao Paulo, Brazil
	6-Bra- 87,	+ve	Sao Paulo, Brazil
	11-Bra- 319,	+ve	Sao Paulo, Brazil
	I0-CHN	+ve	Guangxi province in China
	I6-CHN	+ve	Guangxi province in China
	I7-CHN	+ve	Guangxi province in China
	I8-CHN	+ve	Guangxi province in China
	I9-CHN	+ve	Guangxi province in China
	6-MD	+ve	Japan
<i>Ca. Liberibacter africanus</i>	333, Eureka Lemon	+ve	Caledon, Western cape, South Africa
	UPCRI 05-0232, MCE Marsh	+ve	Mpumalanga, South Africa
	UPCRI 05-0252, Navalina	+ve	Mpumalanga, South Africa
	UPCRI 06-0026, ITSC Museum tree	+ve	Mpumalanga, South Africa
	UPCRI 06-0071, M 45/06	+ve	Mpumalanga, South Africa
<i>Ca. Liberibacter americanus</i>	39-Bra- 275	-ve	Sao Paulo, Brazil
	48-Bra- 304	-ve	Sao Paulo, Brazil

these eight bacterial species with minor variations especially for the genes cloned from the 5' end (Fig. 3).

Region-3

An overall similarity in gene structure conservation was observed for the *omp* region where the gene order of all the 11 genes (*rpsB-tsF-Tu-pyrH-frr-uppS-cdsA2-yaeL-omp-lpxD-fabZ-lpxA*) was conserved in seven bacteria (*S. meliloti*, *B. quintana*, *B. melitensis*, *R. etli*, *A. tumefaciens*, *M. loti* and *Ca. L. asiaticus* (Fig. 4). In these bacteria, there was another conserved gene of the COG03494 group (uncharacterized conserved protein), similar to phosphatidate cytidylyltransferase, at the 3'-end of this 11 gene cluster. In the other six bacteria, *M. loti*, *S. meliloti*, *B. melitensis*, *A. tumefaciens*, *B. quintana* and *R. etli*, this gene is followed by *lpxA* gene. This region was least conserved in the bacterium *R. bellii*.

Discussion

In this study, we report cloning and characterization of new genomic regions from *Ca. Liberibacter* species and compare the overall sequence diversity in the sequences of these bacteria in the GenBank.

Comparison of DNA sequences for the 16S, *omp* and *rpoB* genes from GenBank and the sequences cloned in this study shows that there is very little sequence variation among the different *Ca. Liberibacter* species suggesting strong host and/or environmental selection and a genetically stable lineage of the pathogen. The 16S sequences

were more conserved among the Las strains while; a slightly higher degree of sequence variation was noted for the Laf strains. Alignments for a ~1.5 Kb region of the *rpoB* of Las strains and Laf strains revealed that strain from China differed by two SNPs from the Japan, Florida and Brazil strains, which were identical at this locus. These two SNPs were possibly introduced later in the Chinese strain after their separation from the other Las strains.

Our phylogenetic analyses based on the 16S rRNA and the concatenated protein sequences from eight genes, places *Ca. Liberibacter* species as a new clade in the sub-division of the α -proteobacteria [2]. This agrees with the previously reported 16S rRNA and *omp* gene based phylogenetic analyses [16,17]. The inclusion of the new genes showed similar results to those based upon the 16S rRNA and the *omp* gene, suggesting future inclusion of these genes along with the 16S rRNA and other *omp* genes should enhance understanding of *Ca. Liberibacter* strain diversity studies, especially in situations where the other two conserved genes fail to differentiate the strains. Our results also suggest that *Ca. Liberibacter* evolved along with the members of the order Rhizobiales and Rhodobacterales after the separation of the order Rickettsiales, but branched out before the expansion of the order Rhizobiales. The comparative genomic analysis of eight of these bacteria based on the three genomic loci cloned from the *Ca. Liberibacter asiaticus* revealed overall gene order and operon conservation with some notable differences. Especially, the selective incorporation/retention of a NDP-

Figure 1

A-B. Phylogenetic analyses of the cloned genes of *Ca. Liberibacter asiaticus*. Neighbor-joining trees were generated using MEGA 4 software with 1,000 bootstrap replications. 1A (16S rRNA) and 1B Concatenated tree of eight proteins as described in the Methods section. For both the trees, *Escherichia coli* was added as the outgroup.

Figure 2

Comparative gene cluster region (Region-I) organization. Genes denoted by the same color (except light yellow) are from the same orthologous group (top COG hit). Light yellow = no COG assignment. Figures 2-4 were generated at the IMG website as detailed in the Methods section (Additional file 1). The corresponding matching genomic positions were 1451145–1471145 for *S. meliloti*; 856122–8543524 for *B. quintana*; 760428–780428 for *B. melitensis*; 1745952–1758326 for *R. etli*; 3861924–3836924 for *R. bellii*; 1259027–1244027 for *R. palustris*; 180272–200272 for *M. loti* and 1936179–1931230 for *A. tumefaciens*. Between *secE* and *Ef-Tu* proteins, the three plant symbiotic bacteria have a NDP-sugar epimerase protein (putative oxidoreductase protein; NP_385447 *S. meliloti*) which is absent in the other three bacteria. Further, only the Las strain has the tRNA-meth on the opposite strand, while other bacteria (*B. quintana*, *B. melitensis*, *R. palustris*, *M. loti*, *S. meliloti*) encode the tRNA/rRNA methyltransferase protein. This gene, however, was different from the cloned tRNA-meth (*trmU*) Las gene. On the other hand, there is a membrane protein coding gene (*terC*) in *A. tumefaciens* at that position. Similarly, none of the above bacterial species have the genes D-3-phosphoglycerate dehydrogenase and the phosphoserine aminotransferase in the gene cluster region that is present in *Ca. Liberibacter asiaticus*. The (//) indicates that this region is not yet cloned.

sugar epimerase protein in plant associated bacteria (*A. tumefaciens*, *S. meliloti* and *R. etli*), and presence of pseudogene for D-phosphoglycerate dehydrogenase gene (*serA*) and the two other identified pseudogenes could indicate ongoing host adaptation. The *serA* gene is also absent in the other phloem limited bacterium *Buchnera aphidicola* that lives in aphid gut, which feed on phloem sap, indicating that *Ca. Liberibacter* might survive on the plant-derived serine by direct intake from phloem sap.

Conclusion

The genomic regions cloned in this study have provided new information for better understanding molecular

aspects of genomic evolution of *Ca. Liberibacter* and taxonomically related bacteria.

Authors' contributions

H. Liao, HD, and H. Lin cloned the sequences. HD did the comparative genomic analyses wrote the manuscript and along with H. Lin and ELC did the data interpretation. XB, XZ, MI, HC and GP collected infected citrus samples, did DNA extractions and HLB conformation tests. All the authors have read, commented and approved the final manuscript.

Figure 3

Comparative 16S-23S rRNA region (Region-2) organization. Genes denoted by the same color (except 23S rRNA gene which is colored in light yellow) are from the same orthologous group (top COG hit). Light yellow = no COG assignment for other genes. The 16S gene is denoted in red. Explanation of terms: *hemH*- gene coding for phosphoribosylaminoimidazole-succinocarboxamide synthase protein; COG0739-putative membrane proteins related to metalloendopeptidases. The genomic regions matching that found in the Las cloned sequence was from genomic position 3213601 for *S. meliloti*; 1296782 for *B. quintana*; 198643 for *B. melitensis*; 3974043 for *R. etli*; 2758250 for *M. loti*; 1014685 in *X. autotrophicus*; 1457337 for *R. palustris*, and from 2517682 of the *A. tumefaciens* genomes. In addition, there are two additional coding sequences on the reverse strand in *A. tumefaciens*, one of which belongs to the cupredoxin family.

Figure 4

Outer membrane protein region (Region-3) comparative organization. Genes of the same color (except light yellow) are from the same orthologous group (top COG hit). Light yellow = no COG assignment. The cloned *Las omp* region gene cluster matches the other bacterial genomic sequences at the following genome co-ordinates: *S. meliloti* (1607244–1622244); *B. quintana* (831631–816631); *B. melitensis* (845892–860892); *R. etli* (1994113–2009118); *A. tumefaciens* (1367220–1387220); *M. loti* (512123–492123) and *R. bellii* (1280435).

Acknowledgements

Technical support of Ms. Parminder Sahota and Ms. Juliana Chow is greatly appreciated.

References

1. Timmer LW, Garnsey SM, Graham , ed: **Compendium of citrus diseases**. 2nd edition. St. Paul, MN: APS Press; 2000. ISBN: 0-89054-248-1
2. Bové JM: **Huanglongbing: A destructive, newly-emerging, century old disease of citrus**. *Journal of Plant Pathology* 2006, **88**:7-37.
3. Da Graca J, Korsten L: **Citrus huanglongbing: Review, present status and future strategies**. *Diseases of Fruits and Vegetables* 2004, **1**:229-245.
4. Jagoueix S, Bové JM, Garnier M: **The phloem-limited bacterium of greening disease of citrus is a member of the alpha subdivision of the Proteobacteria**. *Int J Syst Bacteriol* 1994, **44**(3):379-386.
5. Jagoueix S, Bové JM, Garnier M: **PCR detection of the two *Ca. Liberibacter* species associated with greening disease of citrus**. *Molecular and Cell Probes* 1996, **10**:43-50.
6. Villechanoux S, Garnier M, Laigret F, Renaudin J, Bové JM: **The genome of the non-cultured, bacterium-like organism associated with citrus greening disease contains the *nusG-rpIKAJL-rpoB* gene cluster and the gene for a bacteriophage type DNA polymerase**. *Current Microbiology* 1993, **26**:161-166.
7. Bastianel C, Garnier-Semancik M, Renaudin J, Bové JM, Eveillard S: **Diversity of "*Candidatus Liberibacter asiaticus*," based on the *omp* gene sequence**. *Appl Environ Microbiol* 2005, **71**(11):6473-6478.
8. Hocquellet A, Bové JM, Garnier M: **Isolation of DNA from the uncultured "*Candidatus Liberibacter*" species associated with citrus Huanglongbing by RAPD**. *Current Microbiology* 1999, **38**:176-182.
9. Okuda M, Matsumoto M, Tanaka Y, Subandiyah S, Iwanami T: **Characterization of the *tufB-secE-nusG-rpIKAJL-rpoB* Gene Cluster of the Citrus Greening Organism and Detection by Loop-Mediated Isothermal Amplification**. *Plant Disease* 2005, **89**:705-711.
10. Lin H, Doddapaneni H, Bai X, Yao J, Zhao X, Civerolo EL: **Acquisition of uncharacterized sequences from *Candidatus Liberibacter*, unculturable bacteria, by a genomic walking method**. *Mol Cell Probes* 2008, **22**(1):30-37.
11. Korbel JO, Jensen LJ, von Mering C, Bork P: **Analysis of genomic context: prediction of functional associations from conserved bidirectionally transcribed gene pairs**. *Nature Biotechnology* 2004, **22**:911-917.
12. Tamames J: **Evolution of gene order conservation in prokaryotes**. *Genome Biology* 2001, **2**:R0020.
13. Pellegrini M, Marcotte EM, Thompson MJ, Eisenberg D, Yeates TO: **Assigning protein functions by comparative genome analysis: protein phylogenetic profiles**. *Proceedings of the National Academy of Sciences of the United States of America* 1999, **96**:4285-4288.
14. Overbeek R, Fonstein M, D'Souza M, Pusch GD, Maltsev N: **The use of gene clusters to infer functional coupling**. *Proceedings of the National Academy of Sciences of the United States of America* 1999, **96**:2896-2901.
15. Yanai I, DeLisi C: **The society of genes: networks of functional links between genes from comparative genomics**. *Genome Biol* 2002, **3**(11):R0064.
16. Garnier M, Jagoueix-Eveillard S, Cronje PR, Le Roux HF, Bové JM: **Genomic characterization of a *Liberibacter* present in an ornamental rutaceous tree, *Calodendrum capense*, in the Western Cape Province of South Africa. Proposal of '*Candidatus Liberibacter africanus* subsp. *capensis*'**. *Int J Syst Evol Microbiol* 2000, **50**(Pt 6):2119-2125.
17. Teixeira Ddo C, Saillard C, Eveillard S, Danet JL, da Costa PI, Ayres AJ, Bové JM: **'*Candidatus Liberibacter americanus*', associated with citrus Huanglongbing (greening disease) in Sao Paulo State, Brazil**. *Int J Syst Evol Microbiol* 2005, **55**(Pt 5):1857-1862.

Publish with **BioMed Central** and every scientist can read your work free of charge

"BioMed Central will be the most significant development for disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

- available free of charge to the entire biomedical community
- peer reviewed and published immediately upon acceptance
- cited in PubMed and archived on PubMed Central
- yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

