
RESEARCH ARTICLE Open Access

Bacterial community diversity and variation in
spray water sources and the tomato fruit surface
Adriana Telias1*†, James R White2†, Donna M Pahl1, Andrea R Ottesen3 and Christopher S Walsh1

Abstract

Background: Tomato (Solanum lycopersicum) consumption has been one of the most common causes of produce-
associated salmonellosis in the United States. Contamination may originate from animal waste, insects, soil or
water. Current guidelines for fresh tomato production recommend the use of potable water for applications
coming in direct contact with the fruit, but due to high demand, water from other sources is frequently used. We
sought to describe the overall bacterial diversity on the surface of tomato fruit and the effect of two different
water sources (ground and surface water) when used for direct crop applications by generating a 454-
pyrosequencing 16S rRNA dataset of these different environments. This study represents the first in depth
characterization of bacterial communities in the tomato fruit surface and the water sources commonly used in
commercial vegetable production.

Results: The two water sources tested had a significantly different bacterial composition. Proteobacteria was
predominant in groundwater samples, whereas in the significantly more diverse surface water, abundant phyla also
included Firmicutes, Actinobacteria and Verrucomicrobia. The fruit surface bacterial communities on tomatoes
sprayed with both water sources could not be differentiated using various statistical methods. Both fruit surface
environments had a high representation of Gammaproteobacteria, and within this class the genera Pantoea and
Enterobacter were the most abundant.

Conclusions: Despite the major differences observed in the bacterial composition of ground and surface water,
the season long use of these very different water sources did not have a significant impact on the bacterial
composition of the tomato fruit surface. This study has provided the first next-generation sequencing database
describing the bacterial communities living in the fruit surface of a tomato crop under two different spray water
regimes, and therefore represents an important step forward towards the development of science-based metrics
for Good Agricultural Practices.

Background
An increasing number of epidemic outbreaks caused by
contamination of produce by human pathogens have
been observed in the United States [1]. Between 1996
and 2008, a total of 82 produce related outbreaks were
reported. Bacterial species comprise the majority of
reported disease causing agents, with pathogenic Salmo-
nella and E. coli strains implicated most frequently. Let-
tuce and tomatoes were the commodities associated
with the most outbreaks, followed by cantaloupe and

berries [2]. In recent years, tomatoes have been one of
the main products responsible for produce-associated
salmonellosis [3].
The phyllosphere has found itself at an intersection of

food safety concerns and research that examines the
microbial ecology of agricultural environments [4-6].
Human pathogens find their way to this environment
via diverse channels that remain poorly understood.
Human, animal, atmospheric, abiotic and xenobiotic
conduits have all been examined for their potential to
contribute to the precise factors needed to support
growth or simple persistence of human pathogens of
bacterial origin in agricultural commodities [7,8]. An
extremely important component of agricultural manage-
ment that remains to be comprehensively examined

* Correspondence: atelias@umd.edu
† Contributed equally
1Plant Science and Landscape Architecture Department, University of
Maryland 2102 Plant Sciences Building, College Park, MD 21201, USA
Full list of author information is available at the end of the article

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

© 2011 Telias 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.

mailto:atelias@umd.edu
http://creativecommons.org/licenses/by/2.0

with culture-independent methods is the microbial ecol-
ogy associated with water sources used in irrigation and
pesticide applications.
In the United States, the tomato industry’s Good Agri-

cultural Practices guidelines, which are focused on
improving the food safety of the product, recommend
the use of potable water for applications that come in
direct contact with the crop [9]. Given that large
volumes of water are needed for pesticide applications
and overhead irrigation of vegetable crops, water
demand cannot always be met with the available potable
water. Consequently growers routinely use water from
other sources, such as farm ponds. Surface water is
highly susceptible to contamination due to direct dis-
charge of sewage and the impact of runoff. In the mid-
Atlantic region of the United States growers report rou-
tine visits to their farm ponds by Canada geese, a poten-
tial avian reservoir of Salmonella [10] and white-tailed
deer, a potential reservoir for E. coli O157:H7 [11]. This
region is home to a large poultry industry, which also
represents a potential source of Salmonella contamina-
tion. Groundwater sources, on the other hand, are less
likely to support enteric pathogens because of the nat-
ural filtering mechanisms of soils, although poorly man-
aged wells are susceptible to contamination [12].
The type of irrigation system can influence the risk of

crop contamination: overhead irrigation, for instance, is
more likely to produce virus contamination than are fur-
row and drip irrigation [13]. Studies conducted in Cali-
fornia found no significant differences in coliform
counts among crops spray-irrigated with two types of
treated wastewater or with well water. This was found
despite the fact that the treated waters used in this
study showed higher levels of total and fecal coliforms
than the well water [14]. The overall impact of using
surface water for direct crop applications on fruit sur-
face bacterial communities has not been reported to
date.
Denaturing gradient gel electrophoresis studies have

indicated that variables such as plant species and stage
of development can affect the composition of phyllo-
sphere microbial communities. In addition, it was found
that these communities are far more complex than cul-
ture-based methods used in the past had indicated
[6,15,16]. Recent studies described the bacterial diversity
of phyllosphere samples from natural and agricultural
ecosystems using traditional cloning and sequencing
approaches, leading to the identification of many pre-
viously undescribed members of these communities.
These studies also indicated that phyllosphere commu-
nities can be altered by the application of diverse agri-
cultural materials [16-18].
More recently next-generation sequencing technolo-

gies, including 454-pyrosequencing, have provided more

comprehensive descriptions of bacterial communities in
different environments due to the increased number of
sequence reads obtained [19-26]. A study of bacterial
diversity on tree leaves using 454 sequencing indicated
that tree and bacterial community phylogeny are asso-
ciated, and that the geographic differentiation of bacter-
ial communities on a single tree species is minimal [27].
To our knowledge, no such studies have been conducted
to date to describe the impact of water quality on bac-
terial populations in the phyllosphere of specialty crops.
We utilized 454-pyrosequencing to generate 34,016

16S rRNA gene sequences from 16 field samples: 10
tomato fruit samples that had been sprayed with either
surface water (ps), or groundwater (pg), three samples of
surface water (ws), and three samples of groundwater
(wg). Using these data, we sought to 1) compare the
bacterial profile of ground and surface water that was
used for pesticide applications and 2) assess the impact
of water quality on the fruit surface bacterial profile of a
tomato crop. A smaller preliminary dataset of 2008 fruit
surface samples generated through Sanger sequencing is
also included for comparison. Despite the significant dif-
ferences between bacterial communities in surface and
groundwater, the surface communities on the tomato
fruits treated with these water sources could not be dif-
ferentiated by a variety of statistical methods.

Results
Taxonomic distributions among samples
After screening our data for poor sequences and con-
taminants (see Methods), we recovered 27,757 high-
quality 16S rRNA gene sequences with an average of
1,734 ± 471 (SD) sequences per sample (results refer to
the 2009 data unless otherwise stated).
We taxonomically classified all sequences (from phy-

lum to genus) using the RDP Bayesian classifier with a
confidence threshold of 80%. Examining the phylum
level distributions across samples, we found that nearly
all fruit surface samples appeared to have very similar
16S rRNA profiles. In these, Proteobacteria dominated
the observed sequences, with smaller representations of
Firmicutes and Actinobacteria. One surface water trea-
ted sample (ps4) was dominated by Firmicutes
sequences, most likely as a result of contamination with
internal fruit material. While the wg samples displayed
similar 16S rRNA profiles dominated by Proteobacteria,
the ws samples had a more even representation among
four dominant phyla. In addition, ws samples contained
a large number of sequences that could not be classified
even at the phylum level (Figure 1).
To compare environments for differentially-abundant

taxonomic groups, we ran the Metastats methodology
[28] on phylum, class, and genus level assignments. How-
ever, a limitation of the Metastats approach for q-value

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 2 of 13

(individual false discovery rate) estimation is poor accu-
racy for datasets with < 100 features. To compensate, we
compute the overall false discovery rate (FDR) for taxo-
nomic groups we have called significant in our analysis
using the method by Benjamini and Hochberg [29].
Results of Metastats runs comparing bacterial classes

among populations and accounting for intra-replicate
variability indicated that five taxonomic classes are
differentially abundant in the two water sources (P <
0.015), most notably Betaproteobacteria, which makes
up approximately 86% of sequences on average in the
wg samples, but only close to 9% of sequences in the ws
samples (Additional file 1). Of the five taxonomic classes
we call as differentially abundant between wg and ws
samples, the FDR ~0.12, so we expect less than one
false positive among these five. The most abundant
classes in ws profiles were Alphaproteobacteria, Actino-
bacteria and the unclassified group.
Betaproteobacteria was also the most differentially

abundant class when pg and wg were compared (10 vs.
86%), among nine differentially abundant bacterial
classes (FDR ~0.07). Fourteen bacterial classes were dif-
ferentially abundant between ws and ps (FDR ~0.06),
most notably Clostridia, which was enriched for in ws.

Both fruit surface environments were enriched for Gam-
maproteobacteria. Despite the differences observed
between water sources, no significant differences were
found between the two fruit surface environments (this
includes an attempt in which the ps4 outlier was
removed).
At the genus level, significant differences were found

between water sources, with 30 genera showing differen-
tial abundance (P < 0.05). Table 1 lists the bacterial gen-
era among these representing 1% or more of the
sequences in either of the water sources analyzed. Fruit
surface environments were highly variable and no signif-
icant differences were detected for the high abundance
genera, which included Pantoea, Enterobacter, Sphingo-
monas, Leuconostoc, Pseudomonas and Burkholderia
(Additional file 2). The less abundant genera Paenibacil-
lus, Stenotrophomonas, Bacillus and Lactococcus were
more abundant in pg, while Frigoribacterium, Herbaspir-
illum, Rickettsia, Wautersiella and Cloacibacterium were
more abundant in ps. None of these genera represented
more than 0.2% of the population.
A statistical comparison of the 2008 and 2009 fruit

surface samples (not considering variability between
2009 replicates) indicated that in both the 454 and

Figure 1 Phylum level abundance profiles using 16S rRNA sequence classifications. Columns reflect the percentage of 16S rRNA
sequences assigned to each phylum using the RDP classifier. All ws samples show a more even representation of Proteobacteria, Firmicutes,
Actinobacteria, and Verrucomicrobia, as well as a higher representation of sequences that could not be assigned to any phylum (with a
confidence threshold of 80%). We also observe a spike in Firmicutes abundance in a surface water-treated phyllosphere sample 4 (ps4). In all
other samples, Proteobacteria 16S rRNA sequences tend to dominate the profiles.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 3 of 13

Sanger data, Bacilli is enriched in the ps samples, and
Gammaproteobacteria is enriched in pg (Figure 2A). At
the genus level, Pantoea showed high abundance in
both years (Figure 2B). Enterobacter, Pseudomonas,
Sphingomonas and Burkholderia were more predomi-
nant in the 2009 samples, while a larger proportion of
the 2008 sequences remained unclassified. These results
indicate that we were able to detect similar bacterial
populations on the tomato fruit surface in both years,
despite the methodological differences, the differences
between growing seasons and the fact that different
tomato cultivars were sampled.

Diversity analysis using operational taxonomic units
To compute estimates of species-level diversity and per-
form comparisons between environments, all sequences
were clustered into operational taxonomic units (OTUs)
using Mothur [30] and a similarity threshold of 95%
(see Methods). The total number of unique OTUs
within each environment was 494 (pg), 399 (ps), 228
(wg) and 1342 (ws). After computing rarefaction curves
for each sample (Figure 3A), we immediately observed
that the surface water samples were significantly more
diverse than the others, and that groundwater and fruit
surface samples are indistinguishable in terms of diver-
sity. Additionally, the Shannon diversity index and
Chao1 estimator were calculated for each sample, and
again we see that the ws samples are the most diverse at
the OTU level (Figure 3B).
To assess the diversity captured with the samples, we

calculated the Good’s Coverage Estimator on the OTUs
from each sample using Mothur. Results indicated that
we captured between 93 and 98% of the species in all of

Table 1 Bacterial genera with differential abundance in ground and surface water sources

Genus Groundwater Surface water p-value

Mean St. error Mean St. error

Acidovorax 0.018 0.005 0.001 0.001 0.039

Burkholderia 0.744 0.046 0.001 0.000 0.001

Clostridium 0.001 0.001 0.014 0.003 0.024

GpIIa 0.000 0.000 0.011 0.002 0.017

Ilumatobacter 0.000 0.000 0.011 0.003 0.025

Methylocystis 0.009 0.002 0.082 0.007 0.007

Mycobacterium 0.001 0.000 0.032 0.008 0.035

Polynucleobacter 0.000 0.000 0.016 0.001 0.008

Ralstonia 0.016 0.003 0.000 0.000 0.021

Spartobacteria_genera_incertae_sedis 0.000 0.000 0.078 0.009 0.010

Unclassified 0.110 0.021 0.684 0.019 0.000

Average relative abundance of sequences assigned to that genus (Mean), standard error of the corresponding average (St. error) and p-value describing the
significance of the differential abundance observed between the two populations, for genera representing at least 1.0% of the sequences in either of the water
sources. The computed FDR of these genera is 0.05, thus we expect that less than 1 of the 11 represent false positives.

0

10

20

30

40

50

60

70

80

90

100

Pe
rc

en
ta

g
e

o
f

se
q
u
en

ce
s

pg 2008

ps 2008

pg 2009

ps 2009

0

10

20

30

40

50

60

70

Pe
rc

en
ta

g
e

o
f

se
q
u
en

ce
s

pg 2008

ps 2008

pg 2009

ps 2009

Figure 2 Most abundant bacterial classes and genera in
tomato fruit surface samples (2008 and 2009). A) Bacterial
classes in surface and groundwater treated fruit surfaces, indicating
a predominance of Gammaproteobacteria in both years. B) Bacterial
genera in surface and groundwater treated fruit surfaces.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 4 of 13

the samples except for ws samples, where we only iden-
tified between 70 and 73% of the species.
We then examined shared OTUs between individual

replicates and treatments. Fruit surface environments
shared approximately half their OTUs, and these repre-
sented more than 90% of the sequences in both samples.
In contrast, water environments shared only 31 OTUs,
which represented 2% of the OTUs present in surface
water and 14% of those in groundwater. These shared
OTUs corresponded to 62% of the sequences in ground-
water, but only 6% of the sequences in surface water.
These results again point to the greater differences
between water-based microbial communities as com-
pared to those in the treated tomato fruit surfaces.
A hierarchical clustering of all samples was performed

using the Jaccard index based on shared OTU composi-
tion (Figure 4). This tree indicated that the two fruit
surface communities are not uniquely distinguishable at
the OTU level despite the microbial differences in water
sources. However, water samples did cluster with their
associated environments.

Alternative methodologies
To test the sensitivity of the above results to any parti-
cular methodology, we re-ran our analysis using the new
automated 16S rRNA pipelines provided by the CloVR
software package (http://clovr.org). CloVR is a virtual
machine designed to run large-scale genomic analyses in
a cloud-based environment such as Amazon EC2. The
CloVR-16S track runs Mothur [30] and Qiime-based
[31] standard operating protocols in parallel complete
with alpha and beta diversity analysis of multiple
samples.

After running our high-quality sequence dataset
through the CloVR-16S pipeline, we saw remarkable
consistency with our initial results. All OTU analyses
confirm the enriched diversity of surface water samples
as compared to all others, as well as a lack of differen-
tially abundant taxonomic groups between pg and ps
samples.
Using various unsupervised approaches, water samples

consistently clustered with their unique environments at
all taxonomic levels (Figure 5). There was persistent dif-
ficulty distinguishing between fruit surface samples trea-
ted with surface or groundwater. Even the UniFrac
metric, which arguably maintains the highest phyloge-
netic resolution of any method, was unable to resolve
this issue (Figure 6). The concordance among our meth-
odology and the CloVR-16S methods suggests that our
results are not sensitive to modifications in the analysis
protocol.

Screening for Enterobacteriaceae pathogens
Less than 1% of the hits in the water samples were to
the family Enterobacteriaceae (Table 2). In fruit surface
samples 33 to 79% of the sequences were identified as
Enterobacteriaceae, with higher counts in pg than in ps
in 2008 and again in 2009. Among the Enterobacteria-
ceae genera, Pantoea was the most abundant in both
years. Enterobacter also showed high abundance, but
only in the 2009 samples.
We created a phylogenetic tree in order to compare

the Enterobacteriaceae species present in the different
samples (Figure 7). By populating the tree with several
genera we could not confidently assign sequences to
pathogenic species within the family. Based on our tree,

Figure 3 OTU-based bacterial diversity analysis of water and crop samples. (A) Rarefaction curves displaying the average number of OTUs
discovered by random sampling within each sample. We observe a higher diversity in all surface water samples (ws) relative to fruit surface and
groundwater samples. (B) This increased diversity is also apparent through the Chao1 and Shannon diversity estimators. To avoid bias due to
different sampling depths, we first rarefied the data by randomly selecting 1100 sequences from each sample. Note that Chao1 estimates for
total species-level diversity in surface water samples consistently exceed 1000 species, while all other environments fall below 500.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 5 of 13

http://clovr.org

the 527 bp segment of the 16S rRNA gene used is not
enough to distinguish between several members of the
Enterobacteriaceae family.

Discussion
This study provides the first next-generation sequencing
survey of the bacterial community in the tomato fruit
surface. As such it has confirmed the presence of taxa
previously found to inhabit the phyllosphere of this crop
species, as well as identified many others not yet
encountered in this environment. The three most abun-
dant bacterial classes in the tomato fruit surface envir-
onments compared in this study were Gamma, Alpha
and Betaproteobacteria. These were also found in higher
abundance in the phyllosphere of other plant species,
although the relative abundances for these classes vary
[16-18,27]. Genera here found in high abundance in the
tomato fruit surface, such as Pantoea and Enterobacter,
are also abundant in the phyllosphere of certain Atlantic
rainforest tree species and cottonwood, indicating a
wide distribution across different plant species [16,18].
Bacterial genera found in our 2009 fruit surface samples

were also identified among the culturable bacteria on
leaves of field-grown tomatoes, including Pseudomonas,
Pantoea, Sphingomonas, Massilia, Xhantomonas and
Curtobacterium [32]. Two additional genera, Burkhol-
deria and Leuconostoc, showed high abundance in our
study. Burkholderia was the most abundant genus in
our groundwater samples, representing 75% of the
sequences, and might have been introduced in the envir-
onment through groundwater applications. Leuconostoc
has been previously described as the predominant lactic
acid bacteria on tomato fruit surfaces [33].
Similar bacterial classes and genera were found in

high abundance in samples collected in 2008 and 2009,
with the largest differences corresponding to the unclas-
sified sequences. Several different reasons could account
for this variation, including differences in DNA extrac-
tion, sequencing sample preparation and primers used
in both years, as well as potential growing season effects.
Of special interest is the high proportion of sequences

identified as Enterobacteriaceae, given that this family
includes important human pathogenic bacteria like Sal-
monella and E. coli. Similar representation of this family
was obtained in the phyllosphere of Trichilia spp. and
Pinus ponderosa, but not in that of Campomanesia
xanthocarpa [16,27]. The high adaptability of this family
to the tomato fruit surface environment might be asso-
ciated to the higher risk of disease outbreaks associated
with this crop.
Differences between fruit surface environments do not

appear to be linked to the water applications, indicating
that plant conditions allow for only some of the bacter-
ial groups present in water to establish themselves. Simi-
lar results were obtained when the fruit surface
communities living on apple trees under conventional
and organic management were compared, where only
low abundance groups differed between the two envir-
onments [17]. Similarly, no effect on the levels of fecal
and total coliforms was observed when reclaimed water
with higher coliform counts, and well water were
sprayed on six horticultural crops [14].
Several factors determine whether the microorganisms

arriving on the leaf surface can become established,
including leaf characteristics, environmental factors and
properties of the microorganisms themselves [8]. Pesti-
cides are known to differentially impact bacterial survi-
val and growth. In a study conducted to determine the
effect of pesticides on bacterial survival, Salmonella spp.
were best able to survive and Listeria spp. were least
able to survive in pesticide solutions, among all the bac-
teria tested. Bravo, the fungicide applied closest to the
sampling date in this study, has been found to reduce
bacterial growth, although it was less inhibitory than
other products tested [34]. The addition of pesticides to
the different water sources used in this study might

Figure 4 Hierarchical clustering of samples using the Jaccard
index. Using shared OTU profiles across all samples, we computed
Jaccard indices for clustering samples based on overall community
similarity. Samples from each water environment cluster well, but
even using OTU resolution, the fruit surface samples were not easily
distinguishable.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 6 of 13

have reduced bacterial community differentiation in the
two resulting fruit environments. The smooth texture of
tomato skin may also prevent attachment and result in
bacteria being washed away by rain or spray water.
Although our results point to the lack of major effects

of the two water sources used for pesticide applications,
confirming this at the species level for human enteric
pathogens such as Salmonella, would be crucial for
establishing the potential safety of surface water use for
contact applications. In addition, our sampling depth
analysis suggests that deeper sampling is needed for all
the environments, but especially for the more diverse
ws, to capture at least 90% of the community members
Recent studies of analysis methodologies in bacterial

diversity and metagenomics projects have revealed that

small modifications or substitution of similar tools may
potentially result in significant changes in the overall
biological conclusions [35-37]. In the rapidly evolving
field of genomics, there are few concrete standards, and
the sophisticated computational protocols being devel-
oped certainly will always be sensitive to some uncer-
tainty in the analysis parameters. To examine the
sensitivity of our results to the methodology employed,
we re-ran our analysis using two parallel 16S rRNA pro-
tocols from the CloVR package and found large agree-
ment with our major results. Additionally, the 454
platform itself has ongoing issues regarding artificial
replicate generation [38] and homopolymer identifica-
tion errors [39], both of which contribute to overestima-
tion of species-level diversity in 16S rRNA-based

ps
5

pg
5

ps
1

pg
3

ps
2

pg
1

pg
2

ps
3

pg
4

ps
4

w
g3

w
g2

w
g1

w
s2

w
s3

w
s1

Other
WS3
BRC1
OP11
Gemmatimonadetes
Chlorobi
Spirochaetes
SR1
OP10
Deinococcus−Therm
Acidobacteria
Nitrospira
OD1
Fusobacteria
Planctomycetes
Cyanobacteria
Chloroflexi
TM7
Verrucomicrobia
Bacteroidetes
Actinobacteria
Firmicutes
Proteobacteria

−3 −1
Value

Color Key

Figure 5 Hierarchical clustering of samples using phylum level distributions. Employing an alternative Qiime-based methodology to
analyze our sequences, we see that water samples consistently cluster within their own specific environments. Again, this is not so for the fruit
surface samples. Displayed values are log transformed relative abundances within each sample, (e.g. 0.10 ~-1; 0.01 ~-2). Visualized using skiff in
CloVR.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 7 of 13

studies. Though it is likely that our estimates of absolute
species-level diversity are indeed inflated, the consis-
tency in relative diversity differences between samples
across multiple analyses is encouraging and lends sup-
port to the validity of our initial computational results
and final biological and ecological conclusions.

Conclusions
Our research has generated the first culture-indepen-
dent next-generation sequencing data set for the

bacterial microbiology associated with the phyllosphere
of a tomato crop under agricultural management. There
are a myriad of agricultural practices that may play a
role in the contamination of tomatoes by human patho-
genic bacteria. This work has provided valuable evidence
suggesting that water used for pesticide applications
does not represent a major modifier of the fruit surface
bacterial communities composition.
As previously reported for other plant species,

Gamma, Alpha and Betaproteobacteria and Bacilli com-
prised most of the 16S rRNA sequences identified in the
tomato fruit surface, while the most abundant genera
included Pantoea, Enterobacter, Leuconostoc, Pseudomo-
nas, Weissella, Sphingomonas and Burkolderia. We sug-
gest that the high representation of Enterobacteriaceae
in the tomato fruit surface might be associated with the
elevated food safety risks posed by this crop.
These results represent a major contribution to the

understanding of the tomato fruit surface ecology and
an important step towards the establishment of science-
based metrics for Good Agricultural Practices that will
ensure the safety of horticultural products. The emer-
ging role of tomato as a model organism further empha-
sizes the value of a deeper understanding of the
interactions between this crop species, its associated
microflora and the environment.

Methods
Tomato crop
Field plots were established at the University of Mary-
land Wye Research and Education Center in Maryland’s
Eastern Shore (38°56’, 76°07’). The soil was a Nassa-
wango silt loam. Tomato transplants were planted in
the field on June 9 2008 and June 10 2009. ‘Sweet olive’

PC1 (24%)

PC2 (14%)

PC3 (11%)

Figure 6 Community analysis using principal coordinate
analysis (PCoA) of unweighted UniFrac distance matrix. Across
all methodologies assessed, (including the canonical UniFrac beta-
diversity analysis), water samples cluster very well, yet the
phyllosphere treatments are unable to be differentiated. Displayed
color scheme: ps (green), pg (blue), ws (purple), wg (red). Percentage
of variation explained by each principal coordinate is shown on
respective axes.

Table 2 Distribution of the Enterobacteriaceae family

pg 2008 ps 2008 pg 2009 ps 2009 wg 2009 ws 2009

Total sequences assigned to anything 257 298 10849 8567 3805 4536

Total RDP hits to Enterobacteriaceae 202 (78.6) 151 (50.7) 5716 (52.7) 2900 (33.9) 15 (0.39) 1 (0.02)

BLASTN total hit counts 198 147 5025 2760 14 1

BLASTN hits to Pantoea species 172 (86.9) 91 (61.9) 1191 (23.7) 1546 (56.0) 1 (7.14) 0

BLASTN hits to Enterobacter species 2 (1.01) 35 (23.8) 1665 (33.13) 567 (20.5) 7 (50.0) 0

BLASTN hits to Citrobacter species 0 0 3 (0.06) 1 (0.04) 0 0

BLASTN hits to Tatumella species 0 0 208 (4.14) 0 0 0

BLASTN hits to Cronobacter species 0 0 49 (0.98) 25 (0.91) 0 0

BLASTN hits to Erwinia species 0 2 (1.36) 7 (0.14) 4 (0.14) 0 0

BLASTN hits to Escherichia species 2 (1.01) 5 (3.40) 52 (1.03) 3 (0.11) 0 0

BLASTN hits to Klebsiella species 0 2 (1.36) 8 (0.16) 3 (0.11) 0 0

BLASTN hits to Trabulsiella odontotermitis 0 0 3 (0.06) 8 (0.29) 0 0

Hits to other Enterobacteriaceae 22 (11.11) 12 (8.16) 1839 (36.6) 603 (21.9) 6 (42.9) 1 (100)

Number of RDP hits to Enterobacteriaceae in tomato fruit surfaces and water samples and BLASTN hits to the different genera within the family (percentages are
indicated between parentheses).

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 8 of 13

(2008) and ‘Juliet’ (2009) grape tomato plants were
planted on black plastic mulch and trained using stakes
and a four-tier string system. The experimental design
was a randomized complete block design with five
blocks and three treatments. Seedlings were planted in
paired rows (only one of them used for this study), 1.8
m apart. Each paired row was 9.0 m apart from the next
set of paired rows. Within each row, each experimental
unit was 9.0 m from the next. An experimental plot was
composed of 3 grape tomato plants alternated with 2

‘Brandywine’ shipping tomato plants, which were not
used for sampling (2008) or 5 grape tomato plants
(2009) at an in-row spacing of 60 cm. In 2008, pesti-
cides mixed in either ground or surface water were
sprayed on: June 21, June 29, July 7, July 15, July 23,
July 30, August 10 and August 30. In 2009, pesticides
were sprayed on July 2, July 14, July 28, August 9,
August 20 and August 30. Spray treatments were
applied with a CO2-pressurized boom sprayer, using a
separate sprayer manifold consisting of nozzles, hoses

Figure 7 Neighbor-joining phylogenetic tree of reads mapping to members of the Enterobacteriaceae family. Screening our dataset for
putative E. coli/Shigella/Salmonella species we discovered most hits were from the fruit surface samples. We found that by including 16S rRNA
reference sequences from members of other related genera including Citrobacter and Cronobacter, we could not confidently assign any
sequences from our dataset to Salmonella due to poor phylogenetic resolution. However, we did determine that no reads mapping to the
Enterobacteriaceae family were from E. coli/Shigella. The E. coli/Shigella monophyletic clade is colored in red, the Staphylococcus aureus outgroup
is purple, and monophyletic clades of sequences from our dataset are colored in green.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 9 of 13

and a tank for each treatment. These booms were used
throughout the season. Additional treatments (not used
for this study) included organic managed plots (2008)
and use of an additional pond as a source of surface
water (2009). Standard agricultural practices for the pro-
duction of shipping tomatoes in the region were used.

Sample collection and processing
Samples consisting of 6 tomato fruits were aseptically
collected on September 1 2008 and August 31 2009.
Fruits were systematically harvested from different
locations within the experimental unit and placed in
Ziploc® bags (2008) or Whirl-Pak® bags (2009) by
using new gloves for each replicate and ethanol disin-
fection of pruning shears between samples. Samples
were then transported back to the laboratory at 4°C.
One hundred milliliters of sterile water were added to
the bags, and samples were agitated for 1 minute by
hand and then sonicated for 2 minutes. The micro-
floral wash was then transferred to polypropylene
tubes and centrifuged at 30,000 × g overnight at 4°C.
The pellet was then transferred to a microcentrifuge
tube and stored at -80°C until DNA extraction was
performed. Three liters of groundwater and 50 ml of
surface water collected on August 31 2009 were fil-
tered through 0.45 μm Fisherbrand® filters (Fisher
Scientific, Pittsburgh, PA). Filters were aseptically
divided into four microcentrifuge tubes and stored at
80°C. DNA extraction from filters and pellets was per-
formed using the Promega Wizard DNA extraction kit
(Promega, Madison, WI) in 2008, and the Zymo
Research fungal/bacterial DNA extraction kit (Zymo
Research, Orange, CA) in 2009.

Cloning and Sanger sequencing (2008)
PCR amplification of the 16S rRNA bacterial gene was
performed using forward primer GM5F 5’-CCTACGG-
GAGGCAGCAG-3’ [40] and reverse primer 907R 5’-
CCCCGTCAATTCCTTTGAGTTT-3’ [41], designed to
amplify a 588 base pair long region including the vari-
able region V3. PCR reactions were performed using
TaKaRa premix (TaKaRa Shuzo Co., Shiga, Japan) in a
50 μl total volume (1 μl genomic DNA as template, 1 μl
each primer, 22 μl sterile water and 25 μl TaKaRa pre-
mix). PCRs used a denaturation step at 98°C for 5 min-
utes, followed by 30 cycles of 94°C for 1 minute, 55°C
for 1 minute, 72°C for 1 minute, with a final extension
step at 72°C for 5 minutes. PCR fragments were cloned
into the pGEM®-T Easy Vector (Promega) according to
manufacturer’s instructions. Bacterial colonies were fro-
zen in 100 μl aliquots of Luria broth (Miller) solution
with 10% glycerol in 96-well plates and shipped on dry
ice to Agencourt Genomic Services, Beverly, MA, for
Sanger sequencing.

454 sequencing (2009)
PCR amplification of the 16S rRNA bacterial gene was
performed using forward primer Bact-8F (AGAGTTT-
GATCCTGGCTCAG) [42] and reverse primer UNI518R
(ATTACCGCGGCTGCTGG) [16], designed to amplify
a 527 base pair long region including variable regions
V1, V2 and V3. The forward primer included the fusion
primer A (CGTATCGCCTCCCTCGCGCCATCAG) in
its 5’ end. The reverse primer included the fusion pri-
mer B (CTATGCGCCTTGCCAGCCCGCTCAG) in its
5’ end, followed by sample specific 10 bp barcodes.
Standard PCRs were performed using AmpliTaq Gold
LD™ (Applied Biosystems, Foster City, CA) in a 50 μl
total volume (1 μl genomic DNA as template, 1 μM
each primer, 200 μM each dNTP, 2 mM MgCl2, 0.60
units AmpliTaq Gold LD, 10 × buffer provided by man-
ufacturer). PCRs used a denaturation step at 95°C for 5
min, followed by 30 cycles of 95°C 1 min, 55°C 1 min,
72°C 1 min, with a final extension step at 72°C for 5
min. Four independent PCR amplifications were per-
formed for each sample. After a gel based confirmation
of PCR amplification, PCR products were purified using
the AMPure kit (Invitrogen, Carlsbad, CA) following
manufacturer’s recommendations, and quantified using
a Qubit flurometer (Invitrogen). PCR products were
pooled and the average fragment size was assessed on a
2100 Bioanalyzer (Agilent, Santa Clara, CA) using a
DNA 7500 chip. Emulsion-based clonal amplification
and sequencing on the 454 Genome Sequencer FLX-
Titanium system were performed at the W. M. Keck
Center for Comparative and Functional Genomics at the
University of Illinois at Urbana-Champaign according to
the manufacturer’s instructions (454 Life Sciences, Bran-
ford, CT). The PCR products were sequenced on two
regions of a 16-region 70 × 75 picotiter plate. Signal
processing and base calling were performed using the
bundled 454 Data Analysis Software version 2.0.00.

Initial sequence preprocessing
Recent validation studies have demonstrated several
biases in analyses of 16S rRNA sequence datasets pro-
duced using 454-pyrosequencing technology [43]. We
have deposited the 454 raw data in NCBI-SRA under
the accession number SRX040888. To mitigate these
issues for this study, 454 sequences were processed and
analyzed using the following state-of-the-art procedures.
Sequences were first selected for length and quality

according to the following criteria:
(i) ≥100 nucleotides in length (not including sample-

specific barcodes)
(ii) a perfect match to a sample-specific barcode
(iii) reads were trimmed at the beginning of a poor

quality region - defined as a 10 bp window containing 8
bp with a Phred-score ≤ 20.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 10 of 13

Reads meeting the above criteria underwent rigorous
screening for chimeric reads (using ChimeraSlayer
(http://microbiomeutil.sourceforge.net/- Broad Institute)
and contaminants such as chloroplast and eukaryotic
DNA using BLAST [44]. The remaining set of high-
quality 16S rRNA sequences were assigned to specific
samples using multiplex barcodes incorporated during
PCR amplification.

Taxonomic assignment and OTU analysis
Each read was assigned a putative taxonomic identity
using the RDP Bayesian classifier [45] (minimum confi-
dence of 80%) as well as a secondary assignment using
BLAST against the Greengenes database by using an E
value cutoff of 1e-10 and the Hugenholtz taxonomy
[46]. To describe the species-level structure of each
microbial community, all sequences were clustered into
operational taxonomic units (OTUs) using modules
from the software package Mothur created by Pat
Schloss [30]. Specifically, unique reads were aligned to
the core Greengenes 16S template alignment using
NAST [46]. Evolutionary distances were computed
between all pairs of aligned sequences, which served as
input to a furthest-neighbor clustering algorithm utiliz-
ing a distance threshold of 0.05 (i.e. 95% similarity).
Good’s coverage estimator [47] was computed for each
sample using Mothur, which uses the following formula:

Ci = 1 − n1i

Ni
,

where Good’s coverage of the ith sample (Ci) depends
on the total number of sequences in the sample (Ni)
and the number of singleton OTUs within that sample,
n1i.
Statistical comparisons between environments were

made using Metastats [28] (with 1000 permutations) to
detect differentially abundant taxonomic groups at the
phylum, class, genus, and OTU levels. Unless explicitly
stated in the text, we employed a p-value significance
threshold of 0.05.

Enterobacteriaceae analysis
To perform a species-level analysis of the Enterobacter-
iaceae family, we created a database of 8,088 annotated
16S rRNA gene sequences from several Enterobacteria-
ceae species using the RDP database [48]. This database
includes 451 16S rRNA sequences from Salmonella spe-
cies, 951 from E. coli or Shigella, 762 from Enterobacter,
725 from Pantoea, and various other associated genera
and environmental candidates.
We then searched all sequences from our samples

against this database using BLASTN with default para-
meters and isolated any reads matching one of the refer-
ence genes with ≥ 98% identity along ≥ 95% of its

length. NAST was then used to create a multiple
sequence alignment of all matching reads and a refer-
ence set of 68 Enterobacteriaceae species that spanned
Salmonella, E. coli, Klebsiella, Pantoea, Enterobacter,
Cronobacter, and Citrobacter. The resulting MSA was
trimmed by removing columns in the alignment with a
high percentage of gaps (> 20%). The trimmed MSA
was imported into Arb to create a neighbor-joining phy-
logenetic tree, using Staphylococcus aureus as an
outgroup.

Comparing alternative methodologies
To investigate the sensitivity of our major results to our
particular methodology, we ran two alternate analyses
employed by the CloVR virtual machine software pack-
age (http://clovr.org - Institute for Genome Sciences -
University of Maryland Baltimore). These methodologies
run similar analyses using Mothur [30] and Qiime [31]
on a distributed cloud-computing architecture such as
Amazon EC2. The high-quality dataset created after
screening for contaminant and chimeras was used as
input to the CloVR-16S pipeline.

Additional material

Additional file 1: Table S1: Bacterial classes abundance in tomato
fruit surface and water samples. Average relative abundance of
sequences assigned to that class (mean), standard error of the
corresponding average (SE) and p-value for the comparison between
environments.

Additional file 2: Table S2: Bacterial genera abundance in tomato
fruit surface and water samples. Average relative abundance of
sequences assigned to that genus (mean), standard error of the
corresponding average (SE) and p-value for the comparison between
environments.

Abbreviations
wg: groundwater; ws: surface water; pg: groundwater-sprayed phyllosphere;
ps: surface water-sprayed phyllosphere

Acknowledgements
Authors are indebted to Michael Newell and the farm crew at Wye Research
and Education Center for their assistance with the tomato field research
plots. This work was supported by JIFSAN (Joint Institute of Food Safety and
Applied Nutrition) through their competitive grant program.

Author details
1Plant Science and Landscape Architecture Department, University of
Maryland 2102 Plant Sciences Building, College Park, MD 21201, USA.
2Institute for Genome Sciences, University of Maryland School of Medicine
801 West Baltimore St., Baltimore, MD 21201, USA. 3Division of Microbiology,
Center for Food Safety and Applied Nutrition, US Food and Drug
Administration, 5100 Paint Branch Parkway, College Park, MD 20740, USA.

Authors’ contributions
AT: conceived of the study, participated in its design and coordination,
carried out field work and molecular biology experiments and drafted the
manuscript, JRW: performed bioinformatics analyses and drafted the
manuscript, DMP: participated in the study’s design and coordination, carried
out field and laboratory work and edited the manuscript, ARO: conceived of

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 11 of 13

http://microbiomeutil.sourceforge.net/
http://clovr.org
http://www.biomedcentral.com/content/supplementary/1471-2180-11-81-S1.XLSX
http://www.biomedcentral.com/content/supplementary/1471-2180-11-81-S2.XLSX

the study and edited the manuscript, CSW: conceived of the study, edited
the manuscript and received the majority of funding needed to complete
the research. All authors read and approved the final manuscript.

Received: 24 November 2010 Accepted: 21 April 2011
Published: 21 April 2011

References
1. Sivapalasingam S, Friedman CR, Cohen L, Tauxe RV: Fresh produce: A

growing cause of outbreaks of foodborne illness in the United States,
1973 through 1997. J Food Protect 2004, 67:2342-2353.

2. Gravani RB: The role of Good Agricultural Practices in produce safety. In
Microbial safety of fresh produce. Edited by: Fan X, Niemira BA, Doona CJ,
Feeherry FE, Gravani RB. Singapore: IFT press series; 2009:101-117.

3. Matthews KR: Microorganisms associated with fruits and vegetables. In
Microbiology of fresh produce. Edited by: Matthews KR. Washington, DC:
ASM Press; 2006:1-20.

4. Brandl MT: Fitness of human enteric pathogens on plants and
implications for food safety. Annu Rev Phytopathol 2006, 44:367-392.

5. Brandl MT, Mandrell RE: Fitness of Salmonella enterica serovar Thompson
in the cilantro phyllosphere. Appl Environ Microbiol 2002, 68:3614-3621.

6. Yang CH, Crowley DE, Borneman J, Keen NT: Microbial phyllosphere
populations are more complex than previously realized. P Natl Acad Sci
USA 2001, 98:3889-3894.

7. Lindow SE, Brandl MT: Microbiology of the phyllosphere. Appl Environ
Microbiol 2003, 69:1875-1883.

8. Whipps JM, Hand P, Pink D, Bending GD: Phyllosphere microbiology with
special reference to diversity and plant genotype. J Appl Microbiol 2008,
105:1744-1755.

9. Commodity specific food safety guidelines for the fresh tomato supply
chain. [http://www.unitedfresh.org/assets/files/Tomato%20Guidelines%
20July08%20FINAL.pdf].

10. Feare CJ, Sanders MF, Blasco R, Bishop JD: Canada goose (Branta
canadensis) droppings as a potential source of pathogenic bacteria. J R
Soc Promot Health 1999, 146-155:146-155.

11. Renter D, Sargeant J, Hygnstorm S, Hoffman J, Gillespie JR: Escherichia coli
O157:H7 in free-ranging deer in Nebraska. J Wildl Dis 2001 37: 755-760
2001, 37:755-760.

12. Gerba CP: The role of water and water testing in produce safety. In
Microbial safety of fresh produce. Edited by: Fan X, Niemira BA, Doona CJ,
Feeherry FE, Gravani RB. Singapore: Willey-Blackwell; 2009:129-142.

13. Gerba CP, Choi CY, BE Goyal S: Role of irrigation water in crop
contamination by viruses. In Viruses in Foods. Edited by: Goyal SM. New
York: Springer; 2006:257-263.

14. Burau RG, Sheikh B, Cort RP, Cooper RC, Ririe D: Reclaimed water for
irrigation of vegetables eaten raw. Calif Agric 1987, 4-7.

15. Ibekwe A, Grieve C: Changes in developing plant microbial community
structure as affected by contaminated water. FEMS microbiology ecology
2004, 48:239-248.

16. Lambais MR, Crowley DE, Cury JC, Bull RC, Rodrigues RR: Bacterial diversity
in tree canopies of the Atlantic forest. Science 2006, 312:1917-1917.

17. Ottesen AR, White JR, Skaltsas DN, Newell MJ, Walsh CS: Impact of organic
and conventional management on the phyllosphere microbial ecology
of an apple crop. J Food Protect 2009, 72:2321-2325.

18. Redford AJ, Fierer N: Bacterial succession on the leaf surface: a novel
system for studying successional dynamics. Microb Ecol 2009, 58:189-198.

19. Acosta-Martinez V, Dowd S, Sun Y, Allen V: Tag-encoded pyrosequencing
analysis of bacterial diversity in a single soil type as affected by
management and land use. Soil Biol Biochem 2008, 40:2762-2770.

20. Andersson AF, Lindberg M, Jakobsson H, Backhed F, Nyren P, Engstrand L:
Comparative Analysis of Human Gut Microbiota by Barcoded
Pyrosequencing. PLoS One 2008, 3:e2836.

21. Dowd SE, Callaway TR, Wolcott RD, Sun Y, McKeehan T, Hagevoort RG,
Edrington TS: Evaluation of the bacterial diversity in the feces of cattle
using 16S rDNA bacterial tag-encoded FLX amplicon pyrosequencing
(bTEFAP). BMC Microbiol 2008, 8:125.

22. Dowd SF, Sun Y, Wolcott RD, Domingo A, Carroll JA: Bacterial tag-encoded
FLX amplicon pyrosequencing (bTEFAP) for microbiome studies:
Bacterial diversity in the ileum of newly weaned Salmonella-infected
pigs. Foodborne Pathog Dis 2008, 5:459-472.

23. Fierer N, Hamady M, Lauber CL, Knight R: The influence of sex,
handedness, and washing on the diversity of hand surface bacteria. P
Natl Acad Sci USA 2008, 105:17994-17999.

24. Jones RT, Robeson MS, Lauber CL, Hamady M, Knight R, Fierer N: A
comprehensive survey of soil acidobacterial diversity using
pyrosequencing and clone library analyses. ISME J 2009, 3:442-453.

25. Miller SR, Strong AL, Jones KL, Ungerer MC: Bar-Coded Pyrosequencing
Reveals Shared Bacterial Community Properties along the Temperature
Gradients of Two Alkaline Hot Springs in Yellowstone National Park. Appl
Environ Microbiol 2009, 75:4565-4572.

26. Sogin ML, Morrison HG, Huber JA, Mark Welch D, Huse SM, Neal PR,
Arrieta JM, Herndl GJ: Microbial diversity in the deep sea and the
underexplored “rare biosphere”. P Natl Acad Sci USA 2006,
103:12115-12120.

27. Redford AJ, Bowers RM, Knight R, Linhart Y, Fierer N: The ecology of the
phyllosphere: geographic and phylogenetic variability in the distribution
of bacteria on tree leaves. Environ Microbiol 2010, 12(11):2885-93.

28. White JR, Nagarajan N, Pop M: Statistical methods for detecting
differentially abundant features in clinical metagenomic samples. PLoS
Comput Biol 2009, 5:e1000352.

29. Benjamini Y, Hochberg Y: Controlling the false discovery rate: A practical
and powerful approach to multiple testing. Journal of the Royal Statistical
Society Series B (Methodological) 1995, 57:289-300.

30. Schloss PD, Westcott SL, Ryabin T, Hall JR, Hartmann M, Hollister EB,
Lesniewski RA, Oakley BB, Parks DH, Robinson CJ, et al: Introducing
mothur: open-source, platform-independent, community-supported
software for describing and comparing microbial communities. Appl
Environ Microbiol 2009, 75:7537-7541.

31. Caporaso JG, Kuczynski J, Stombaugh J, Bittinger K, Bushman FD,
Costello EK, Fierer N, Pena AG, Goodrich JK, Gordon JI, et al: QIIME allows
analysis of high-throughput community sequencing data. Nat Methods
2010, 7:335-336.

32. Enya J, H S, Yoshida S ea: Culturable leaf-associated bacteria on tomato
plants and their potential as biological control agents. Microb Ecol 2007,
53:524-536.

33. Sajur SA, Saguir FM, Nadra MCMd: Effect of dominant specie of lactic acid
bacteria from tomato on natural microflora development in tomato
puree. Food Control 2007, 18:594-600.

34. Guan TTY, Blank G, Holley RA: Survival of pathogenic bacteria in pesticide
solutions and on treated tomato plants. J Food Protect 2005, 68:296-304.

35. Mavromatis K, Ivanova N, Barry K, Shapiro H, Goltsman E, McHardy AC,
Rigoutsos I, Salamov A, Korzeniewski F, Land M, et al: Use of simulated
data sets to evaluate the fidelity of metagenomic processing methods.
Nat Methods 2007, 4:495-500.

36. White JR, Navlakha S, Nagarajan N, Ghodsi MR, Kingsford C, Pop M:
Alignment and clustering of phylogenetic markers–implications for
microbial diversity studies. BMC Bioinformatics 2010, 11:152.

37. Wong KM, Suchard MA, Huelsenbeck JP: Alignment uncertainty and
genomic analysis. Science 2008, 319:473-476.

38. Quince C, Lanzen A, Curtis T, Davenport RJ, Hall N, Read L, Sloan W:
Accurate determination of microbial diversity from 454 pyrosequencing
data. Nat Methods 2009, 6:639-641.

39. Kunin V, Engelbrektson A, Ochman H, Hugenholtz P: Wrinkles in the rare
biosphere: pyrosequencing errors can lead to artificial inflation of
diversity estimates. Environ Microbiol 2010, 12:118-123.

40. Muyzer G, Teske A, Wirsen CO, Jannasch HW: Phylogenetic relationships of
Thiomicrospira species and their identification in deep-sea hydrothermal
vent samples by denaturing gradient gel electrophoresis of 16S rDNA
fragments. Arch Microbiol 1995, 164:165-172.

41. Teske A, Wawer C, Muyzer G, Ramsing NB: Distribution of sulfate-reducing
bacteria in a stratified fjord (Mariager fjord, Denmark) as evaluated by
most-probable-number counts and denaturing gradient gel
electrophoresis of PCR-amplified ribosomal DNA fragments. Appl Environ
Microbiol 1996, 62:1405-1415.

42. Gill SR, Pop M, DeBoy RT, Eckburg PB, Turnbaugh PJ, Samuel BS, Gordon JI,
Relman DA, Fraser-Liggett CM, Nelson KE: Metagenomic analysis of the
human distal gut microbiome. Science 2006, 312:1355-1359.

43. Turnbaugh PJ, Quince C, Faith JJ, McHardy AC, Yatsunenko T, Niazi F,
Affourtit J, Egholm M, Henrissat B, Knight R, Gordon JI: Organismal,
genetic, and transcriptional variation in the deeply sequenced gut
microbiomes of identical twins. P Natl Acad Sci USA 2010, 107:7503-7508.

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 12 of 13

http://www.ncbi.nlm.nih.gov/pubmed/16704355?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16704355?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12089050?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12089050?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/12676659?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19120625?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19120625?dopt=Abstract
http://www.unitedfresh.org/assets/files/Tomato%20Guidelines%20July08%20FINAL.pdf
http://www.unitedfresh.org/assets/files/Tomato%20Guidelines%20July08%20FINAL.pdf
http://www.ncbi.nlm.nih.gov/pubmed/19712407?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19712407?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16809531?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16809531?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19221834?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19221834?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18665274?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18665274?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18652685?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18652685?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18652685?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18713063?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18713063?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18713063?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18713063?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19129864?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19129864?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19129864?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19429553?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19429553?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19429553?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20545741?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20545741?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20545741?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19360128?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19360128?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19801464?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19801464?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19801464?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20383131?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20383131?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17356949?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17356949?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17468765?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17468765?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20334679?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/20334679?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18218900?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/18218900?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19668203?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19668203?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19725865?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19725865?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/19725865?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7545384?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7545384?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7545384?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/7545384?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8919802?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8919802?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8919802?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/8919802?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16741115?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16741115?dopt=Abstract

44. Altschul SF, Madden TL, Schaffer AA, Zhang J, Zhang Z, Miller W,
Lipman DJ: Gapped BLAST and PSI-BLAST: a new generation of protein
database search programs. Nucleic Acids Res 1997, 25:3389-3402.

45. Wang Q, Garrity GM, Tiedje JM, Cole JR: Naive Bayesian classifier for rapid
assignment of rRNA sequences into the new bacterial taxonomy. Appl
Environ Microbiol 2007, 73:5261-5267.

46. DeSantis TZ Jr, Hugenholtz P, Keller K, Brodie EL, Larsen N, Piceno YM,
Phan R, Andersen GL: NAST: a multiple sequence alignment server for
comparative analysis of 16S rRNA genes. Nucleic Acids Res 2006, 34:
W394-399.

47. Good IJ: The Population Frequencies of Species and the Estimation of
Population Parameters. Biometrika 1953, 40:237-264.

48. Cole JR, Chai B, Farris RJ, Wang Q, Kulam SA, McGarrell DM, Garrity GM,
Tiedje JM: The Ribosomal Database Project (RDP-II): sequences and tools
for high-throughput rRNA analysis. Nucleic Acids Res 2005, 33:D294-296.

doi:10.1186/1471-2180-11-81
Cite this article as: Telias et al.: Bacterial community diversity and
variation in spray water sources and the tomato fruit surface. BMC
Microbiology 2011 11:81.

Submit your next manuscript to BioMed Central
and take full advantage of:

• Convenient online submission

• Thorough peer review

• No space constraints or color figure charges

• Immediate publication on acceptance

• Inclusion in PubMed, CAS, Scopus and Google Scholar

• Research which is freely available for redistribution

Submit your manuscript at
www.biomedcentral.com/submit

Telias et al. BMC Microbiology 2011, 11:81
http://www.biomedcentral.com/1471-2180/11/81

Page 13 of 13

http://www.ncbi.nlm.nih.gov/pubmed/9254694?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/9254694?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17586664?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/17586664?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16845035?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/16845035?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608200?dopt=Abstract
http://www.ncbi.nlm.nih.gov/pubmed/15608200?dopt=Abstract

	Abstract
	Background
	Results
	Conclusions

	Background
	Results
	Taxonomic distributions among samples
	Diversity analysis using operational taxonomic units
	Alternative methodologies
	Screening for Enterobacteriaceae pathogens

	Discussion
	Conclusions
	Methods
	Tomato crop
	Sample collection and processing
	Cloning and Sanger sequencing (2008)
	454 sequencing (2009)
	Initial sequence preprocessing
	Taxonomic assignment and OTU analysis
	Enterobacteriaceae analysis
	Comparing alternative methodologies

	Acknowledgements
	Author details
	Authors' contributions
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

