Multinational Brassica Genome Project Steering Committee Meeting
Meeting held in conjunction with the Crucifer Genetics Workshop

17:30pm-18:45 Sunday 5th September 2010.

Batoche Room, Delta Bessborough Hotel, Saskatoon

Present:

Ian Bancroft (Chair)

ian.bancroft@bbsrc.ac.uk
Andy Sharpe

andy.sharpe@nrc-cnrc.gc.ca
Boulos Chalhoub

Chalhoub@evry.inra.fr
Chris Pires

piresjc@missouri.edu
Chris Town

cdtown@jcvi.org
Faouzi Bekkaoui

Faouzi.bekkaoui@nrc-cnrc.gc.ca
Graham King

graham.king@bbsrc.ac.uk
Guusje Bonnema

Guujse.bonnem@wur.nl
Guy ‎Barker

Guy.Barker@warwick.ac.uk
Isobel Parkin

Isobel.parkin@agr.gc.ca
Jacqui Batley

j.batley@uq.edu.au
Jerémy Just

jeremy.just@rennes.inra.fr
Jerome Pauquet

Jerome.Pauquet@biogemma.com
Jinling Meng

jmeng@mail.hzau.edu.cn
Patrick Edger

pedger@gmail.com
Raju Datla

raju.datla@nrc-cnrc.gc.ca
Regine Delourme

regine.delourme@rennes.inra.fr
Rod Snowdon

Rod.Snowdon@agrar.uni-giessen.de
Rod Wing

rwing@ag.arizona.edu
Shengyi Liu

liusy@oilcrops.cn
Wallace Cowling

wallace.cowling@nwa.edu.au
Xiaowu Wang

wangxw@mail.caas.net.cn
Yong Pyo Lim

yplim@cnu.ac.kr
Agenda

1. Minutes of previous meeting, matters arising

2. Brassica sequencing and SNP discovery projects (workshop follow-up)

3. Further annotation of genome sequences

4. Relationship with BMAP project

5. Community representation on the Steering Committee

6. Upcoming international meetings

7. AOB

Minutes
Ian Bancroft (Chair) opened the meeting by welcoming the attendees. He apologised for missing the last committee meeting at PAG which was due to the cancelation of his flight due to the weather. The meeting agenda was accepted as is.
1. Minutes of previous meeting, matters arising

Two matters arising from minutes of previous meeting
a. B genome nomenclature. The B genome groups described by Panjabi et al. (2008: BMC Genomics 9) for the B genome in B. juncea conflicted in a number of respects with that of B. nigra described by Lagercrantz & Lydiate (Genetics 144: 1903-1910
Action: Isobel Parkin will follow-up with Panjabi to request a correction of the nomenclature as agreed by the international community

b. Communication of the Brassica research community with TAIR. Isobel Parkin indicated that Nick Provart from the University of Toronto is chairing the North American Committee which is responsible for TAIR future funding.
Action: Isabel Parkin agreed to contact Nick Provart to initiate communication with TAIR and see how the Brassica group can benefit from TAIR experience.
2. Brassica sequencing and SNP discovery projects (workshop follow-up)
a. Sequencing projects

Ian Bancroft indicated that it will be beneficial to bring the various projects engaged in the genome sequencing together particularly as a follow-up from the earlier workshop and the suggestions from the workshop participants.
It was agreed to have working groups meetings within the 17th ongoing Crucifer Genetics Workshop. A C genome meeting will be held on Monday Sep 6 during lunch time, a B. napus meeting will be held on Monday following the SNP meeting and a B. nigra meeting, also to be held. Isobel will communicate specific locations and confirm times to the parties involved in the relevant initiatives.
With regard to the B. nigra project, the Canadian group has initiated the genome sequencing as presented by Isobel Parkin at the afternoon workshop. Xiaowu Wang indicated that the China group has been considering initiating a similar project possibly with the Australian group. He agreed to coordinate the China effort with the Canadian group and use the same accession that has been selected by the Canadian group. Isobel Parkin indicated that communication is ongoing to join efforts with the Australian group. Jackie Batley indicated that funding is secured to do some work on the B. nigra sequencing. Further details will be discussed at the B. nigra working group meeting. [Subsequently, the China group decided not to pursue B. nigra sequencing, but will focus on radish instead.]
b- SNP discovery projects
Ian Bancroft indicated that there is a plan to release the SNP map his group is working on. He mentioned that there are elements that require further investigation to resolve some ambiguities. As part of the SNP validations, Biogemma is developing a genotyping arrays
3. Further annotation of genome sequences
Xiaowu Wang indicated that BGI (China) will do annotation on genes derived from their ongoing transcriptomics projects. IVF plan to set up an internationally agreed annotation pipeline and intend to provide ongoing genome annotation for the Brassica research community. It was agreed that a bioinformatics working group discusses the annotation activities and come up with a common annotation strategy.

Rod Wing shared with the participants the Rice annotation experience. They formed a group involving interested parties including EBI. Genbank is interested in being part of the group.

Graham King indicated that Brassica genomes may present some challenges due to the polypoloidy and may be of interest to other non-Brassica researchers to join the annotation efforts. Graham will coordinate efforts in Europe in particular with EBI and look for funding opportunities.
Guujse Bonnema indicated that there could be interest from a NL bioinformatics group to join the international annotation effort.
Ian suggested forming a group to follow-up on the annotation of Brassica genes, The group will include Graham King (liaison with EBI), Rod wing, Boulos Chalhoub, Chris Town and Isobel Parkin and/or Andy Sharpe. The group will meet at Breakfast on Tuesday September 7 at 7:30am in the convention foyer.
4. Relationship with BMAP project

Rod wing provided background on the Brassicaceae Map Alignment Project (BMAP). BMAP is similar to an initiative that has been established for rice. He indicated that the BMAP coordinating group met recently at two meetings (Arabidopsis meeting in Yokohma and a meeting in Wuhan). The emphasis of the discussions is on high quality reference genomes. The participants discussed the possibility of holding a BMAP meeting at PAG.
Action: Rod Wing will post on the internet a summary document from the meeting discussions.

Action: Ian Bancroft will check with Carlos Quiros to possibly set a time for a BMAP presentation at the PAG Brassica workshop session of 2011.

5. Community representation on the Steering Committee

Ian Bancroft invited the participants to comment on the format of the steering committee meeting and whether to keep the meeting open as it has been held or to formalize the participation of the committee members.

The participants agreed to continue the same format of the meeting as it has been held up to now.

6. Upcoming international meetings
The 13th International Rapeseed Congress in Prague is on June 5-1, 2011. Abstract deadline is 15 September 2010. (http://www.irc2011.org/)
There is a plan to hold the 6th ISHS International Symposium on Brassicas and the 18th Crucifer Genetics Workshop on November 2012 in Sicily, Italy. Wallace Cowling indicated that the Australia group is interested to hold the meeting if the Italy group cancel their organization of the meeting.

Xiaowu Wang and Shengyi Liu indicated that the China group is interested to hold the following Crucifer meeting in 2014.
Action: Graham King will confirm with the ISHS chair the organization of the meeting in Sicily
7. AOB

a. Brassica organelle sequencing efforts

Graham King inquired if Brassica organelle sequencing efforts are being carried out. It was noted by the interested participants that efforts are on-going in this area. Chris Town indicated that the Chloroplast genome may not present any assembly difficulties, however the mitochondria genome assembly could be an issue due to the presence of repeats.
b. Submission of data to NCBI and nomenclature

Graham King inquired if the groups involved in the genome sequencing efforts are in communication with NCBI with regard to the data submission. Discussion followed as to how scaffold should be named/numbered and on the submission of raw data. It was agreed to discuss the details of the submissions to NCBI/GenBank and the nomenclature within the Brassica bioinformatics working group.
Meeting adjourned at 18:45.
