
University of Nebraska - Lincoln
DigitalCommons@University of Nebraska - Lincoln

Papers in Plant Pathology Plant Pathology Department

2015

From Select Agent to an Established Pathogen: The
Response to Phakopsora pachyrhizi (Soybean Rust)
in North America
Heather Y. Kelly
University of Tennessee

Nicholas S. Dufault
University of Florida

David R. Walker
University of Illinois

Scott A. Isard
Louisiana State University Agricultural Center

Raymond W. Schneider
University of Nebraska-Lincoln

See next page for additional authors

Follow this and additional works at: http://digitalcommons.unl.edu/plantpathpapers

Part of the Other Plant Sciences Commons, Plant Biology Commons, and the Plant Pathology
Commons

This Article is brought to you for free and open access by the Plant Pathology Department at DigitalCommons@University of Nebraska - Lincoln. It
has been accepted for inclusion in Papers in Plant Pathology by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

Kelly, Heather Y.; Dufault, Nicholas S.; Walker, David R.; Isard, Scott A.; Schneider, Raymond W.; Giesler, Loren J.; Wright, David L.;
Marois, James J.; and Hartman, Glen L., "From Select Agent to an Established Pathogen: The Response to Phakopsora pachyrhizi
(Soybean Rust) in North America" (2015). Papers in Plant Pathology. 320.
http://digitalcommons.unl.edu/plantpathpapers/320

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpathpapers?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpath?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpathpapers?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/109?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/106?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/107?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/107?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpathpapers/320?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages

Authors
Heather Y. Kelly, Nicholas S. Dufault, David R. Walker, Scott A. Isard, Raymond W. Schneider, Loren J.
Giesler, David L. Wright, James J. Marois, and Glen L. Hartman

This article is available at DigitalCommons@University of Nebraska - Lincoln: http://digitalcommons.unl.edu/plantpathpapers/320

http://digitalcommons.unl.edu/plantpathpapers/320?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F320&utm_medium=PDF&utm_campaign=PDFCoverPages

Ecology and Epidemiology

From Select Agent to an Established Pathogen: The Response
to Phakopsora pachyrhizi (Soybean Rust) in North America

Heather Y. Kelly, Nicholas S. Dufault, David R. Walker, Scott A. Isard, Raymond W. Schneider, Loren J. Giesler,
David L. Wright, James J. Marois, and Glen L. Hartman

First author: Department of Entomology and Plant Pathology, West Tennessee Research and Education Center, University of Tennessee, Jackson
38301; second author: Department of Plant Pathology, University of Florida, Gainesville 32611; third and ninth authors: United States
Department of Agriculture–Agricultural Research Service and Department of Crop Sciences, University of Illinois, Urbana 61801; fourth
author: Departments of Plant Pathology and Meteorology, Pennsylvania State University, University Park 16802; fifth author: Department of
Plant Pathology and Crop Physiology, Louisiana State University Agricultural Center, Baton Rouge 70803; sixth author: Department of Plant
Pathology, University of Nebraska-Lincoln, Lincoln 68182; seventh author: Department of Agronomy, North Florida Research and Education
Center (NFREC), University of Florida, Quincy 32351; and eighth author: Department of Plant Pathology, NFREC, University of Florida,
Quincy 32351 and Gainesville 32611.

Accepted for publication 9 March 2015.

ABSTRACT

Kelly, H. Y., Dufault, N. S., Walker, D. R., Isard, S. A., Schneider, R. W.,
Giesler, L. J., Wright, D. L., Marois, J. J., and Hartman, G. L. 2015. From
select agent to an established pathogen: The response to Phakopsora
pachyrhizi (soybean rust) in North America. Phytopathology 105:905-916.

The pathogen causing soybean rust, Phakopsora pachyrhizi, was first
described in Japan in 1902. The disease was important in the Eastern
Hemisphere for many decades before the fungus was reported in Hawaii in
1994, which was followed by reports from countries in Africa and South
America. In 2004, P. pachyrhizi was confirmed in Louisiana, making it the
first report in the continental United States. Based on yield losses from

countries in Asia, Africa, and South America, it was clear that this pathogen
could have a major economic impact on the yield of 30 million ha of
soybean in the United States. The response by agencies within the United
States Department of Agriculture, industry, soybean check-off boards, and
universities was immediate and complex. The impacts of some of these
activities are detailed in this review. The net result has been that the once
dreaded disease, which caused substantial losses in other parts of the world,
is now better understood and effectively managed in the United States. The
disease continues to be monitored yearly for changes in spatial and
temporal distribution so that soybean growers can continue to benefit by
knowing where soybean rust is occurring during the growing season.

The pathogen causing soybean rust, Phakopsora pachyrhizi Syd.,
was first described in Japan in 1902 (Hennings 1903). Over the next 90
years, the fungus was reported on soybean and related species
throughout the Eastern Hemisphere, including Australia, China, India,
Indonesia, Japan,Taiwan, andother countries in tropical andsubtropical
regions (Bromfield1984).By1994,P.pachyrhizihadspreadbeyond the
Eastern Hemisphere and into Hawaii (Killgore et al. 1994) and, just
a few years later, it was reported in many countries in Africa and South
America. In Africa, P. pachyrhizi was reported in Kenya, Rwanda,
and Uganda in 1996, followed by Zambia and Zimbabwe in 1998,
Nigeria in 1999,Mozambique in 2000, SouthAfrica in 2001, Ghana
and the Democratic Republic of Congo in 2007, and Malawi and
Tanzania in 2014 (Murithi et al. 2015). In South America, the first
reports of P. pachyrhizi were in Paraguay, followed by Brazil, in
2001 (Yorinori et al. 2005). In 2004, soybean leaf samples from
a location north of the equator in Columbia tested positive for
P. pachyrhizi (Isard et al. 2005) and, on 6 November 2004, the
disease was discovered in Louisiana (Schneider et al. 2005). Over
the subsequent decade, P. pachyrhizi was recorded in soybean and
jicama production regions in Mexico, and seasonally on soybean
and kudzu in 17 U.S. states, and at a single location on soybean in
Ontario, Canada (http://sbr.ipmpipe.org).
The early movement of P. pachyrhizi in the Eastern Hemisphere

is not well documented. A recent study using quantitative

polymerase chain reaction (PCR) primers specific to P. pachyrhizi
identified 11 occurrences of P. pachyrhizi in rust herbarium
specimens, including a 1912 soybean leaf from Japan, a 1913 leaf
of Pachyrhizus sp. from Taiwan, and a 1924 leaf of Pueraria sp.
from the Philippines; P. pachyrhiziwas not found outside of Asia or
Australia before 1994, indicating that P. pachyrhizimay have been
endemic to the Eastern Hemisphere (Haudenshield and Hartman
2015) despite an early report of its occurrence inAfrica in the 1970s
(Javid and Ashraf 1978). The potential threat of soybean rust to
soybean in the United States was nevertheless recognized, and
research on the pathogen began at what is now called the United
States Department of Agriculture–Agricultural Research Service
(USDA-ARS) Foreign Disease-Weed Science Research Unit
(FDWSRU)Biosafety Level 3 (BSL-3) plant pathogen containment
facility at Fort Detrick, MD in 1972 (Bonde and Peterson 1995).
The emergence of P. pachyrhizi as a major soybean pathogen in

countries inAfrica and SouthAmerica prompted additional concerns
and allocation of resources in the United States to address soybean
rust. On 16 January 2004, the USDA published a detailed and
prescient document entitled “National Strategic Plan for the
Integration and Coordination of Soybean Rust Research” (USDA
2004). Preceding this plan, there were several research projects
headed by U.S. scientists working outside the country that were
launched to assess fungicide efficacy, soybean rust resistance,
aspects of fungal biology, and disease epidemiology (Isard et al.
2006a; Miles et al. 2003a,b, 2006, 2007). This early work, along
with information and warnings from international colleagues about
P. pachyrhizi, especially fromBrazil and Paraguay, and interactions
with scientists at the USDA-ARS facility in Fort Detrick, where
researchers had worked on the fungus for the past several decades

Corresponding author: G. L. Hartman; E-mail address: glen.hartman@ars.usda.gov

http://dx.doi.org/10.1094/PHYTO-02-15-0054-FI
This article is in the public domain and not copyrightable. It may be freely reprinted
with customary crediting of the source. The American Phytopathological Society,
2015.

Vol. 105, No. 7, 2015 905

http://sbr.ipmpipe.org
mailto:glen.hartman@ars.usda.gov
http://dx.doi.org/10.1094/PHYTO-02-15-0054-FI
proyster2
Text Box
This document is a U.S. government work and is not subject to copyright in the United States.

(Bonde and Peterson 1995), provided the knowledge base in the
United States to have grower meetings and educational workshops
to teach others more about soybean rust and P. pachyrhizi. A
workshop was organized at Fort Detrick in April 2004 in which
participants could view soybean rust firsthand in their secure
greenhouses, and this experience was instrumental in being able to
recognize the disease in a production field in Louisiana in
November of that year. These experiences provided pathologists
in the United States with the tools needed to address soybean rust
and to monitor its progress.

CLASSIFICATION, INFECTION, HOST RANGE,
AND VIRULENCE

Classification. P. pachyrhizi (synonym:Malupa sojae) is in an
obligate parasite that belongs to the order Uredinales, which in-
cludes many rust fungi that may have up to five spore types;
however, P. pachyrhizi has exhibited only three spore types:
urediniospores, teliospores, and basidiospores. Of these, only the
urediniospores have been considered important for disease de-
velopment because infection by basidiospores has not been
observed, even though telia have been reported in the United States
(Harmon et al. 2006). A closely related species, P. meibomiae
(Arthur) Arthur (Ono et al. 1992), thought to be endemic to the
Western Hemisphere, also causes rust on legumes but is much less
aggressive on soybean than P. pachyrhizi and is not considered
a threat to production. Prior to the recognition that these were two
distinct species, bothwere referred to asP. pachyrhizi and almost all
of the literature before 1992 referred to soybean rust inAsia as being
caused byP. pachyrhizi;P.meibomiae, often referred to as the “New
World Rust”, has not been reported on soybean in the Eastern
Hemisphere or in the continental United States.

Infection process. Infection of host tissue by P. pachyrhizi in
soybean is initiated when a urediniospore germinates to form a single
germ tube that results in an appressorium, approximately the same size
as a urediniospore (Hoppe and Koch 1989; Koch et al. 1983). An
appressorialcone initiates thepenetration into theepidermalcellby turgor
pressure independent of melanin accumulation (Chang et al. 2014).
Penetration hyphae grow through the epidermal cell and intercellular
space, first forming primary invading hyphae, then secondary hyphae
populating intercellular spaces (Bonde et al. 1976;Edwards andBonde
2011; Koch et al. 1983; Vittal et al. 2014). In compatible interactions,
primary haustoria form in the mesophyll cells, secondary haustoria
form within 12 days, and a domed-shaped eruption occurs in the
epidermis to form uredinia that often have a rusty appearance on
infected leaves of both kudzu and soybean (Fig. 1). In an

incompatible interaction, branching of fungal hyphae in the
mesophyll is not common, and is associated with mesophyll cell
necrosis (McLean 1979). During the 24 h after inoculation, spore
germination, appressorium formation, and fungal penetration of the
epidermis in susceptible and resistant soybean genotypes are
similar but, within 2 days, more hyphae occur in the mesophyll
tissue of susceptible than in resistant genotypes, and mesophyll cell
death is greater in soybean genotype with an immune response,
demonstrating that an incompatible soybean–P.pachyrhizi interaction
restricts hyphal development in themesophyll cell tissue (Vittal et al.
2014). A very similar response was observed in kudzu as well,
where the resistant interactions had early onset of a multicell
hypersensitive response, while immune interactions were the result
of a cell wall deposition that blocked penetration in combination
with early onset of a hypersensitive response (Jordan et al. 2010)
(Fig. 2).
Optimal conditions for spore germination are between 12 and

25�C,with freemoisture (e.g., dew) present for 10 to 12 h (Melching
et al. 1989). Temperatures below 9�C and above 28�C inhibit spore
germination (Bromfield 1984; Melching et al. 1989). Uredinia can
produce spores for as long as 3 weeks, and a single lesion can
maintain sporulating uredinia for up to 15 weeks (Koch et al. 1983;
Marchetti et al. 1975). Urediniospores remain viable at room
temperature (23 to 24�C at 55 to 60% relative humidity) for up to
18 days, and for up to 30 days when desiccated for 12 h prior to
storage at room temperature (Twizeyimana andHartman 2010).Under
field conditions, urediniospore viability can be adversely affected by
exposure to solar and ultraviolet radiation (Isard et al. 2006a).

Host range. Prior to the introduction of P. pachyrhizi to North
America in 2004, there were 93 plant species in 42 genera listed as
hosts of P. pachyrhizi (Ono et al. 1992). Hosts of P. pachyrhizi are
restricted to species in the family Fabaceae and, more specifically,
to the subfamily Papilionoideae, a monophyletic clade within
Fabaceae (Wojciechowski et al. 2004). Current reported hosts from
field studies in theUnited Stateswere summarized byHartman et al.
(2011) and include coral bean, Florida beggarweed, green bean,
kudzu, lima bean, scarlett runner bean, and soybean. In greenhouse
evaluations, 65 species were identified as hosts, of which 62 occur
in Alabama, Florida, Louisiana, Mississippi, and Texas (Slaminko
et al. 2008). The large host range of P. pachyrhizi reflects the
diversity and complexity of the virulence of this pathogen and may
contribute to its survival and overwintering on “green bridges” such
as kudzu in the southern United States. Currently, P. pachyrhizi is
known to infect 158 species in 54 genera and is likely to expand as
more potential hosts are examined.

Virulence of P. pachyrhizi. Isolates of P. pachyrhizi interact
with different soybean genotypes to produce three infection types
(Bromfield 1984;McLean and Byth 1980): (i) type 0, an “immune”
or near-immune infection type without visible lesions; (ii) RB,
characterized by reddish-brown lesions with 0 to 2 uredinia per
lesion and meager sporulation, indicative of resistance; and (iii)
TAN, having tan lesions with two or more uredinia and abundant
sporulation indicative of susceptibility. Variations in both the RB
and TAN reaction types occur with increasing incremental levels of
sporulation (Bromfield 1984). In addition to the primary infection
types, reaction types with varying lesion colors, including black
lesions, have been reported (Bonde et al. 2006; Slaminko et al.
2008). The variability in reaction types is the result of differential
interaction between the host genotype, soybean rust pathotype, and
environmental conditions. These primary reaction types also were
reported on kudzu, with RB reactions having reduced sporulation or
a significantly lower proportion of sporulating uredinia, fewer
uredinia per lesion or area, lower lesion density, and longer latent
periods thanTAN reactions on susceptible plants (Bonde et al. 2009,
Jordan et al. 2010; Young et al. 2011a) (Table 1).
In 1966, different reaction types were observed on five legume

species, including soybean, in response to inoculation with nine
isolates of P. pachyrhizi (Lin 1966). Since 1972, the USDA-ARS

Fig. 1. Soybean and kudzu leaves infected by Phakopsora pachyrhizi (right
and left) (Courtesy E. J. Sikora; from Hartman et al. 2015).

906 PHYTOPATHOLOGY

http://apsjournals.apsnet.org/action/showImage?doi=10.1094/PHYTO-02-15-0054-FI&iName=master.img-000.jpg&w=250&h=190

FDWSRU at Fort Detrick has housed and conducted research on
a geographically diverse collection of isolates of P. pachyrhizi
(Bonde and Peterson 1995). In addition to this early work, others
have maintained and characterized isolates for virulence testing
(Table 2). These collections havebeen used to document diversity in
virulence and aggressiveness among isolates, to better understand
conditions promoting host receptivity and pathogen infectivity, and
for defining the genetics of host plant resistance. All of these studies
have shown host genotype- and pathotype-specific interactions,
indicating strong host specialization in P. pachyrhizi (Table 2).

EPIDEMIOLOGY

Kudzu and overwintering. The obligate biotrophic nature of
P. pachyrhizi means that the pathogen requires alternative hosts to
survivewinters in the continentalUnitedStates.AlthoughP.pachyrhizi
has a large host range, kudzu may be the only overwintering host
that can provide large amounts of living tissue for winter survival
along theGulf Coast or farther south (Jurick et al. 2008; Pivonia and
Yang 2004; Sikora 2014). From these sites, urediniospores
produced in the spring spread to other kudzu patches and soybean
fields. A study on epidemics across landscapes indicated that
epidemics of airborne pathogens in landscapes with both wild and
domesticated hosts are chiefly driven by the most abundant host
species (Fabiszewski et al. 2010). In addition to being an important
initial source for urediniospores, kudzu could also be a source of
selection pressure for the pathogen population. For example,
inoculum prepared from infected kudzu leaves collected in north-
central Florida in 2012 caused unusually high levels of soybean rust
on a number of historically resistant soybean germplasm accessions
(Walker et al. 2014a).

Interaction of P. pachyrhizi and kudzu genotypes.
Approximately half of 125 kudzu plants grown from seed collected
from 56 geographically distinct locations in Kentucky, Louisiana,
Mississippi, and North Carolina and inoculated with three isolates
of P. pachyrhizi produced an RB lesion type (Bonde et al. 2009).
Additional studies showed that a considerable proportion of the
kudzu in Florida is either immune (18%) or resistant (32%) (Jordan
et al. 2010; Young et al. 2011b). Furthermore, in the majority of
instances where multiple plants from a site were tested, each plant
reacted similarly to three isolates of P. pachyrhizi (Bonde et al.
2009). Only 15% of individual plants produced a different reaction
across three isolates, and all of the kudzu plants tested that previously
produced an RB reaction to the three isolates also produced RB
reactions to eight international isolates (Bondeet al. 2009), suggesting
that susceptibility or resistance to P. pachyrhizi in individual kudzu
sites is often broad, extending over multiple populations and isolates
ofP. pachyrhizi. These studies are important because they provide the
basis for estimating urediniospore production in the beginning of
a growing season and over the course of the season, in addition to the
predominant virulence types for that season.

Potential amounts of urediniospores escaping from
soybean and kudzu hosts. Estimates of soybean and susceptible
and resistant kudzu areas in Florida and their respective
epidemiological parameters as hosts of P. pachyrhizi were used to
estimate the potentialmaximumnumber of urediniospores escaping
from soybean and kudzu plants (Jordan et al. 2010; Young et al.
2011a). These estimates included those from the soybean rust spore
escape rate model (Andrade et al. 2009) and a general soybean rust
development model (Pivonia and Yang 2006) based on a mathe-
matical model of epidemics in homogeneous and heterogeneous
host stands (Gumpert 1989). In Florida, the amount of spores

Fig. 2. Interaction between soybean rust isolate FL05 and susceptible (FLAL10), resistant (FLAL15), and immune (FLAL11) kudzu accessions. A, Germ tube (GT)
and appressorium (AP) at infection site 24 h postinoculation (HPI) on FLAL10; B, infection hypha (IH) 24 HPI on FLAL10; C, hyphal growth (arrow) into the
mesophyll 24 HPI on FLAL10; D, collapsed epidermal cell and IH 72 HPI on FLAL10; E, colonization of the spongy mesophyll in a soybean leaflet 120 HPI (arrows
denote hypha); F, colonization of the spongy mesophyll in FLAL10 (arrows denote hypha); G, hyphal growth (arrows) out of the underside of a leaflet of FLAL10
through a stomatal opening; H, hypersensitive response (HR) of an epidermal cell 48 HPI on FLAL15; I, HR of several mesophyll cells 48 HPI on FLAL15;
J, multiple-cell HR 48 HPI on FLAL15; K, HR and cell wall deposition (CWD) around an IH on FLAL11; and L, multiple-cell HR and CWD 48 HPI on FLAL11.

Vol. 105, No. 7, 2015 907

http://apsjournals.apsnet.org/action/showImage?doi=10.1094/PHYTO-02-15-0054-FI&iName=master.img-001.jpg&w=300&h=294

escaping from soybean (based upon 50% leaf area affected),
susceptible kudzu, and resistant kudzu was estimated at 6.7 × 1012,
4.4 × 1012, and 7 × 1011 spores/day, respectively. Using the average
initial infection date in Florida and optimum parameters from
detached-leaf assays, the maximum amount of inoculum occurred
93 and196days after the initial infectionon soybean (mid-September)
and kudzu (late September), respectively. These estimateswere based
on the assumption that initial inoculum from overwintering hosts was
low. The time required to reach maximum inoculum production may
be quite different when young soybean crops are continually
inundated with intense showers of urediniospores. These results
indicate that, under optimal conditions and given the available area
of hosts in Florida and the average time of disease onset, soybean
and susceptible kudzu have the potential to supply inoculum from
kudzu and soybean across landscapes,whereas resistant kudzu has low
to no potential to generate inoculum for distribution to other areas.

Infection efficiency, latent period, and the spread of
rust. Rust development based on detached-leaf assays from kudzu
and soybeanwereused inageneral diseasemodel,which incorporated
temperature effects on infection efficiency and latent period, to show
that conditions for rust infection in Florida would occur in April for
soybean (2months prior to its usual appearance) andMay for kudzu
(Young et al. 2011a). This may explainwhy soybean rust epidemics
on kudzu have been observed to develop slowly during the spring
and early summer, despite detection early in the season, and the
disease typically does not enter its exponential phase until late
August, a month after soybean rust was reported in six southern
states in 2005 and 2006 (Christiano and Scherm 2007). Considering
only the epidemic on soybean, the disease expanded at an average
rate of 8.8 and 10.4 km day–1 in 2005 and 2006, respectively,
resulting in limited regional spread of soybean rust (Christiano and
Scherm 2007). This limited spreadmay be the result of slow disease
progress on kudzu (Christiano and Scherm 2007; Jordan et al. 2010;
Young et al. 2011a) combined with the short window for disease
establishment on soybean that occurs primarily during its reproductive
growth stages (Christiano and Scherm, 2007; Dorrance et al. 2008;

Sconyers et al. 2006); or it may be a result of low inoculum
availability in 2005 and unusually dry conditions in 2006 (Christiano
and Scherm, 2007). The situation may have been very different in
2005, which was a very active tropical storm and hurricane year
(https://www.tropicalweather.net). Tropical storm Arlene and Hurri-
canes Dennis, Katrina, and Cindy moved across the Gulf Coast and
into major soybean production areas from mid-June through the end
ofAugust.However, inoculumwas very lowbecause thiswas the first
year after its initial discovery. Also, in 2012, Hurricane Isaac tracked
from Louisiana into the Midwest at the end of August but source
inoculum was very low that year in the mid-Gulf region, probably
becauseof theunusually cold, subfreezingwinters during thepreceding
2 years (http://sbr.ipmpipe.org/cgi-bin/sbr/public.cgi).
Although kudzu provides the initial inoculum for epidemics on

soybean, the rapid increase in disease prevalence on kudzu toward
the end of the season may be driven, in part, by inoculum produced
on soybean (Christiano and Scherm 2007; Young et al. 2011b). In
addition, analyses of soybean rust epidemics from 2005 to 2011
showed a strong association between initial and final epidemic
spread (Mundt et al. 2015); and the epidemics from 2005 to 2008
correlated a location’s infection history (i.e., the previous number of
years infected with soybean) to the previous year’s incidence of
soybean rust (Young et al. 2011b).

Long-distance dispersal of urediniospores. The physical
characteristics (shape, size, density, and surface features) of
urediniospores, such as those of P. pachyrhizi, are such that the
energy in a turbulent atmosphere is often able to lift large
numbers of spores from a plant canopy and keep them airborne
for long periods of time (Gregory 1973). This energy also is used
for spore liberation (mechanical vibration of plant parts), with
the result that most urediniospores are released when the
atmosphere is turbulent and, thus, conducive to spore transport
(Gregory 1973). Rust urediniospores are able to remain viable for
many days when exposed to the range of temperature and
humidity conditions typically found in the lower atmosphere
during the growing season (Aylor 1986). Dark pigmented

TABLE 1. Characterization of Phakopsora pachyrhizi infection when inoculated on soybean and kudzu genotypes from three different studies

Variables Susceptible soybean Susceptible kudzu Resistant kudzu

Young et al. 2011aa

Infection efficiency 0.19 0.09 0.009
Urediniospores per uredinium 45 36 13
Latent period 6 9 12

Jordan et al. 2010b

Lesions (per cm2) 84 81 38
Uredinia per lesion per day 3.2 2.1 1.5
Urediniospores per uredinium 145 139 55

Bonde et al. 2009c

Lesion densities … 5.4 3.6
Uredinia per lesion 4.7 3.2 0.3
Uredinia diameter (µm) 129 121 77
Proportion of lesions with sporulating uredinia … 4.9 1.0

a Isolates of P. pachyrhizi were collected from infected kudzu in Quincy, FL in 2010. These isolates were used to inoculate one susceptible (tan lesions) soybean
genotype (Pioneer 95Y20RR), two susceptible kudzu genotypes, and two resistant (red-brown lesions with restricted urediniospore production) kudzu genotypes.
After inoculation of detached leaflets, the following variables were evaluated. The infection efficiency was the average number of uredinia produced 20 days
postinoculation on each genotype divided by the number of viable spores, which was determined by the amount of spores applied to inoculation area and average
germination rate. Urediniospores per uredinia per day were calculated by dividing the spore production per 50 mm2 per day by the number of uredinia produced
per 50 mm2 per day. Spore production per 50 mm2 per day was calculated using the difference between sporulation 10 and 15 days postinoculation from the
50-mm2 inoculation areas for each genotype divided by 5 days. Similarly, number of uredinia produced per 50 mm2 per day was calculated using the difference
between the uredinia produced 10 and 15 days postinoculation for each genotype divided by 5 days. The latent period was the average number of days from
inoculation until uredinium eruption.

b Isolates of P. pachyrhizi were collected from infected soybean from Citra, FL in 2005. These isolates were used to inoculate one susceptible soybean cultivar
(‘Mycogen 5N327RR’), seven susceptible kudzu genotypes, and one resistant (red-brown lesions with restricted urediniospore production) kudzu genotype. All
variables were recorded 20 days after inoculation in detached leaflets.

c Isolates of P. pachyrhizi from Brazil in 2001, Alabama in 2004, and Louisiana in 2004. All isolates were maintained on susceptible soybean cultivars and, for
Bonde et al. (2009), spores were collected periodically and stored in liquid nitrogen for later use. These isolates were used to inoculate whole plants of one
susceptible soybean cultivar (‘Williams’), 54 susceptible kudzu genotypes, and 27 resistant kudzu genotypes. All variables were averaged across three isolates.
Lesion densities were rated on a five-point scale, where 1 = no lesions, 2 = a few lesions, 3 = a light lesion density, 4 = a moderate lesion density, and 5 = a heavy
lesion density, the last comparable with that of infection on the soybean. Mean number of uredinia per lesion was determined from 25 randomly selected uredinia.
The proportion of lesions with sporulating uredinia was rated from 0 to 5, where 0 = no lesions sporulating, 1 = 20% lesions sporulating, 2 = 40% lesions
sporulating, 3 = 60% lesions sporulating, 4 = 80% lesions sporulating, and 5 = 100% lesions with uredinia sporulating.

908 PHYTOPATHOLOGY

https://www.tropicalweather.net
http://sbr.ipmpipe.org/cgi-bin/sbr/public.cgi

urediniospores would provide extended protection from the lethal
effects of ultraviolet radiation (Isard et al. 2006a). Finally, the
primarymechanism that causes deposition of rust spores after long-
distance aerial transport is rainfall (Isard et al. 2011; Rowell and
Romig 1966). Precipitation can efficiently wash spores from a tall
column of air onto a host and concomitantly provide the pathogen
with the environmental conditions (leaf wetness and cool to
moderate temperatures) required to rapidly infect a plant host
(Aylor 1986; Isard and Gage 2001; Rowell and Romig 1966).
Research indicates that only approximately 50% of the spores
deposited into canopies by wet and dry deposition can be
retained in the lower canopy levels (Fig. 3) (Dufault et al. 2010).
However, the retention within these levels is only a small
percentage (e.g., optimally approximately 2 to 4%) of the spores
that are deposited. These numbers are further reduced when
considering spore mortality due to ultraviolet radiation and
nonoptimal environmental conditions during transport (Isard
et al. 2005).

PIPE, SENTINEL PLOT MONITORING,
AND FORECASTING

Pest Information Platform for Extension and Education.
The Pest Information Platform for Extension and Education (PIPE)
is a network connected by computers using advanced Information
Technology (IT) to add value to field observations of agricultural
pests (Isard et al. 2006b). Initially, the goal of the system was to
enhance support for managing soybean rust in North America. In
2005, the USDA Animal and Plant Health Inspection Service
(APHIS) supported the IT platform. The soybean rust PIPE coupled
phenological, epidemiological, and aerobiological models with an
extensive monitoring network benefited from an unprecedented
level of cooperation and coordination among USDA and state agri-
cultural agencies, universities, industry, and grower organizations
(Isard et al. 2006b; Sikora et al. 2014). The USDA Economic
Research Service concluded that the management decision support
provided through the soybean rust PIPE website increased profits

TABLE 2. Characterization of virulence in Phakopsora pachyrhizi populations from different geographic regions and yearsa

Origin of
research Origin of isolates

Number of
isolates tested Lines used

Races or
pathotypes Reference

Taiwan Taiwan 9 11 legume accessions, 6 accessions of
soybean, and 5 Phaseolus spp.

6 Lin 1966

Australia Australia Not known ‘Wills’ and PI 200492 2 McLean and Byth 1980
United States Australia, India, and

Taiwan
4 PI 200492 (Rpp1), PI 230970 (Rpp2) and

PI 462312 (Rpp3)
4 Bromfield et al. 1980

Taiwan Taiwan 50 PI 200492 (Rpp1), PI 462312 (Rpp3),
PI 230971, TK#5, and TN 4

3 Yeh 1983

Australia Australia 8 257 accessions of four Glycine spp.: Glycine
canescens (60), G. clandestine (63),
G. tabacina (100), and G. tomentella (47)

6 Burdon and Speer 1984

China China 7 PI 200492 (Rpp1), PI 462312 (Rpp3),
PI 459025 (Rpp4), and 5 other accessions

4 Tan and Sun 1989

Taiwan Taiwan 42 AVRDC differential lines: PI 200492 (Rpp1),
PI 230970 (Rpp2), PI 462312 (Rpp3),
PI 230971, PI 239871A, PI 239871B,
PI 459024 and PI 459025, TK-5, TN-4, and
Wayne

9 Hartman et al. 2011

Japan Japan 45 AVRDC differential lines 18 Yamaoka et al. 2002
South Africa South Africa 1 composite field

population
AVRDC differential lines 0 (all the differential

lines were susceptible)
Caldwell and
McLaren 2004

United States Multiple 12 international PI 200492 (Rpp1), PI 230970 (Rpp2),
PI 462312 (Rpp3), and PI 459025B (Rpp4)

6 Bonde et al. 2006

United States Multiple 4 bulked
international

PI 200492 (Rpp1), PI 230970 (Rpp2),
PI 462312 (Rpp3), PI 459025B (Rpp4), and

2 Miles et al. 2006

Paraguay Paraguay 1 composite field
population

PI 462312 (Rpp3), PI 459025B (Rpp4), and
528 other accessions

2 Miles et al. 2008

United States United States 6 United States PI 200492 (Rpp1), PI 594538A (Rpp1b),
PI 462312 (Rpp3), 459025B (Rpp4), and
23 other accessions

2 Paul and Hartman 2009

United States Multiple 10 international PI 200492 (Rpp1), PI 230970 (Rpp2),
PI 462312 (Rpp3), PI 459025B (Rpp4),
and 16 others

8 Pham et al. 2009

Nigeria Nigeria 116 PI 200492 (Rpp1), PI 230970 (Rpp2),
PI 462312 (Rpp3), PI 459025B (Rpp4),
PI 594538A, UG-5, TGx 1485-1D and
TGx 1844-4F

7 Twizeyimana et al. 2009

United States Multiple 8 international PI 200492 (Rpp1), PI 594538A (Rpp1b),
PI 587866, and PI 587880A

3 Ray et al. 2009

Vietnam Vietnam 1 composite field
population

PI 200492 (Rpp1), PI 594538A (Rpp1b),
PI 462312 (Rpp3), 459025B (Rpp4), and
85 other accessions

7 Pham et al. 2010

Brazil Multiple 3 13 accessions including sources of Rpp1-5 3 Yamanaka et al. 2010
United States Multiple 8 PI 462312 (Rpp3), Hyuuga (Rpp?), and 12

other accessions
6 Kendrick et al. 2011

United States Multiple 4 34 accessions including sources of Rpp1-4 Miles et al. 2011
United States United States Field populations PI 200492 (Rpp1), PI 230970 (Rpp2),

PI 462312 (Rpp3), PI 459025B (Rpp4), and
over 500 other accessions

2 Walker et al. 2011

United States United States 72 United States PI 200492 (Rpp1), PI 230970 (Rpp2),
PI 462312 (Rpp3), PI 459025B (Rpp4),
PI 200526 (Rpp5), and three others

3 Twizeyimana and
Hartman 2012

a Modified and updated from Hartman et al. (2011). PI = plant introduction and AVRDC = Asian Vegetable Research and Development Center.

Vol. 105, No. 7, 2015 909

for producers in the United States by $11 to 299 million in 2005
(Roberts et al. 2006).
Realizing the success of the IT approach to soybean rust

management decision support, the USDA Risk Management
Agency (RMA), the National Institute for Food and Agriculture
(NIFA) (formerly Cooperative State Research, Extension and
Education Service), and APHIS funded the creation of the Inte-
grated Pest Management PIPE (ipmPIPE). The ipmPIPE provided
producers with in-season information about the spread of soybean
rust and other legume pests and diseases. The United Soybean
Board (USB) and North Central Soybean Research Program
(NCSRP) contributed substantial support for additional monitoring
and dissemination of educational materials to stakeholders (Isard
et al. 2006b). The ipmPIPE continued to expand in subsequent years
to include components for soybean aphid, legume diseases, cucurbit
downy mildew, pecan nut casebearer, southern corn rust, and onion
pests (VanKirk et al. 2012). Sites in Canada andMexicowere added
to the monitoring network. Use of the Internet platform by pro-
ducers, crop consultants, extension professionals, and administra-
tors from 2005 to 2010 was high. An analysis by extension
professionals indicates that growers’ use of the soybean rust com-
ponent of the platform alone saved $207 million in fungicide
application costs in 2007 (Giesler and Hershman 2007) and
approximately $200 million per year in 2008 and 2009 (Hershman
2009). More than 90% of 361 Certified Crop Advisors who res-
ponded to a survey in 2008 indicated that they valued the soybean
rust ipmPIPE website and sentinel plot network, and that they felt

“somewhat” to “very” confident in the information obtained from
them (Bradley et al. 2010). The soybean rust component of the PIPE
is currently part of the iPiPE system supported by theUSB andNIFA.
The IT structure of the soybean rust component of the PIPE

involves channeling field observations of the pathogen, its hosts,
and the environment through standardized Internet portals into
a national database (Isard et al. 2006b). This was accomplished by
developing protocols for field monitoring of the pathogen and its
hosts and integrating an ever-evolving set of tools, including
spreadsheet files, Internet forms, personal digital assistant pro-
grams, and, most recently, smart device applications for easy and
rapid entry of observations into a national database. Weather
products created by the National Weather Service are also down-
loaded daily and archived. These spatiotemporal-referenced data sets
enable users to build and run models on a common Internet platform
using near-real-time field observations and both current and forecast
environmental data. Outputs from multiple models running on the
platform are integrated with field observations of soybean rust into
easy-to-read maps that are available to interested stakeholders.
Growers, crop advisors, and extension professionals are the primary
users of the ipmPIPE system; however, the information also is useful
to researchers, agribusiness, and state and federal agencies. The crop
insurance industry and the USDA RMA also benefit from the maps
and expert commentary, which help them to document pest risk and
good pest management practices (VanKirk et al. 2012). Users access
information on the PIPE through two interrelated websites. A
restricted-access website provides a platform for extension special-
ists, researchers, and administrators to view and interpret thesemaps.
Extension specialists then use state-of-the-art IT tools to disseminate
interpretations, management guidelines, and other relevant materials
to growers, their consultants, and industry agents through a public-
access website.

Sentinel plots. With the first identification of soybean rust in
the United States, a network was established to track the occurrences
of soybean rust in conjunctionwith spore-monitoring programs. This
network enlisted a large number of agricultural professionals to do
fieldmonitoring. Inone of themost rapid responses inhistory, a group
of scientists and the soybean commodity check-off organizations
developed a program to track the development of soybean rust in
2005 by monitoring fields and sentinel plots. The funding for the
network was provided by the NCSRP and the USB. In Canada, the
program was funded by the Ontario Ministry of Agriculture, Food,
andRural Affairs in conjunctionwithAgricultureCanada, and by the
Grain Farmers of Ontario. In 2007, the sentinel plots were expanded
to include Mexico through Sistema Nacional de Vigilancia
EpidemiológicaFitosanitaria andSecretaŕıadeAgricultura,Ganadeŕıa,
Desarrollo Rural, Pesca y Alimentación. This entire funded network
was designed to input monitoring data into ipmPIPE. This allowed
extension and research pathologists to design a state-of-the-art field
network for direct use by clientele with daily updates.
The sentinel plot networkwas established in all soybean-growing

states and Ontario, Canada in 2005. The number of sentinel plots
within each statewas based on the hectares of soybean grown in that
state. Although sentinel plot specifics varied somewhat, the general
design was that plots were to be planted earlier than the commercial
soybean fields in southern states, and portions of commercial fields
were used as sentinels in many northern states. Each site was
a minimum of 15 m2 and was to be repeatedly monitored by close
inspection of leaves. Several locations establishedmultiple planting
dates to ensure different stages of crop development for scouting
purposes. Many university campuses and research centers estab-
lished sentinel plots to provide a location where plants could be
examined routinely with minimal travel expense. In addition, spore
monitoring was done by active and passive traps at some locations,
and this led to the development of several new techniques for
quantifying spores in traps (Schneider and Durr 2012; Schneider
et al. 2009a;Vittal et al. 2012a)(Figs. 4 and 5).Over the course of the
first few years of monitoring, the use of humidity chambers to

Fig. 3. Comparison of observed NG-20 particle deposition profiles within
soybean canopies to theoretical vertical profiles (Slinn 1982) for particle de-
posited from the air into vegetative canopies. Deposition profiles observed for
the NG-20 particles in the short and tall height treatments are represented by
Xs in the graph. Theoretical particle profiles given by Slinn’s equation for the
different collection efficiency (x) values of 0.2 and 1.0 and wind profile
parameters (g) of 2 and 5 are represented by lines and triangles, respectively, in
the graph. Height was determined by dividing ‘z’ (canopy reference height) by
‘h’ (average plant canopy height). For these plots µr = 2uh in equation 1.
Deposition proportion was calculated by dividing the observation height var-
iable (Xobs) by the sum of the variables (Xsum) within a single profile.

910 PHYTOPATHOLOGY

http://apsjournals.apsnet.org/action/showImage?doi=10.1094/PHYTO-02-15-0054-FI&iName=master.img-002.jpg&w=250&h=308

incubate leaves before inspection with a dissecting microscope
became common practice among the collaborators. At its peak in
2007, the sentinel plot program had over 800 monitoring locations
with over 2,000 sites, including commercial fields that were
scouted, resulting in more than 13,400 uploads to the website
(Giesler and Hershman 2007). A list of the primary coordinators in
each state and province was published (Sikora et al. 2014).
Workshops were utilized to train many of the individuals in this
network, and several states coordinated workshops with the
University of Florida to ensure firsthand experiences with the

disease for personnel who were scouting sentinel plots in locations
where soybean rust had not been detected.
The sentinel plot network was inclusive of all soybean-producing

areas in North America from 2005 through 2009. In 2010,
participants in most northern states stopped looking for soybean
rust, and the system was reduced primarily to southern states. Most
of the same protocols developedwith the initial group are still being
implemented, and kudzu surveys are a major part of the monitoring
program. This transition resulted in a focused effort that has been
valued by the soybean industry in states that are more consistently

Fig. 4. Urediniospores of Phakopsora pachyrhizi collected with an electrostatic particulate sampler (ionic spore trap) in a soybean field with severe soybean rust.
A, Dissecting scope view of membrane on collection stub showing urediniospores, some of which have germinated after incubation in a moist chamber;
B, scanning electron microscope view of germinated urediniospores; and C, urediniospores stained with a specific fluorescent antibody and then superimposed
with visible light on the same slide.

Fig. 5. Detection of urediniospores of Phakopsora pachyrhizi isolate FL07-1 by immunofluorescence. A 1:1 spore mixture consisting of freshly collected live and
dead spores (heat-killed at 55�C for 10 h) were detected. A and B, Indirect immunofluorescence using antirust polyclonal antibodies. C and D, Direct
immunofluorescence using monoclonal antibody (mAb) labeled with fluorescein isothiocyanate (FITC) (FITC-Pp-mAb). E, Echinulations of urediniospores
fluorescing green in an indirect immunofluorescence assay using Pp-mAb antibodies. A and C, Visualized using an Olympus BX51 microscope under bright field.
B and D, Visualized using an Olympus BX51 microscope under bright field, then under a dual-bandpass filter set for FITC-propidium iodide. Scale bar represents
20 µm. (From Vittal et al. 2012a).

Vol. 105, No. 7, 2015 911

http://apsjournals.apsnet.org/action/showImage?doi=10.1094/PHYTO-02-15-0054-FI&iName=master.img-003.jpg&w=360&h=259
http://apsjournals.apsnet.org/action/showImage?doi=10.1094/PHYTO-02-15-0054-FI&iName=master.img-004.jpg&w=360&h=185

experiencing soybean rust or are adjacent to these states. Funding
for this effort has continued with USB for those states primarily
affected with additional state check-off program funding.
One of the unintended benefits from this program was the

collaboration that resulted from somany scientists being involved in
a single, focused project (Hershman et al. 2011). This program
significantly enhanced interactions among land-grant university
plant pathologists, commodity leaders, industry, and state and federal
government agencies across the United States as well as scientists in
Canada and Mexico. The rapid response and interactions of the
individuals involved in the development of this network show the
resiliency and readiness of agricultural scientists to actively assist in
helping farmers to respond to problems that threaten our global food
production. The prodigious number of publications on soybean rust
and the progress that has beenmade across all fronts are a direct result
of these interactions and enlightened discussions that occurred,
stemming from the need to collectively focus and deliver results.

Forecasting systems. Two very different types of forecasting
models were used to predict the aerial movement of P. pachyrhizi
after its North American incursion: the Integrated Aerobiology
Modeling System (IAMS) and the climate-dispersion integrated
model system. Both modeling systems rely on observations from
the Sentinel Plot Network to demarcate infected counties and
soybean rust severity as source input.
The IAMS, developed by scientists from Penn State University

and ZedX Inc., is constructed with six modules: spore release and
escape from the plant canopy, atmospheric transport, mortality due
to exposure to solar radiation, wet and dry deposition of spores, host
development at destinations, and disease progress on these hosts.
The modeling system predicts the progression and intensity of
a soybean rust epidemic in an impacted region and when the spatial
unit becomes a source of P. pachyrhizi spores for further
atmospheric spread. The time step for model simulations is 1 h
and the model domain is 7.5 to 50�N latitude and 60 to130�E
longitude, with a grid resolution of 0.083� (approximately 10 km)
and a vertical resolution defined by the standard pressure levels
(1,000, 950, 900, 850, 800, 700, 600, and 500 hPa). Thus, there are
as many as eight three-dimensional “air layers” above each grid cell
on the ground.Wind speed and direction, air temperature, humidity,
and cloud cover data used in IAMS simulations are from U.S.
National Oceanic and Atmospheric Administration (NOAA)
National Center for Environmental Prediction and theU.S.National
Weather Service NEXRAD Stage IV radar precipitation models.
Details of each module have been reported (Isard et al. 2007). The
IAMS has been run on a daily basis since spring 2005, and the
resulting maps are displayed and archived at the PIPE website.
The climate-dispersion integrated model, constructed by

researchers from Iowa State and St. Louis Universities (Pan et al.
2006), integrates the particle transport and dispersion components
of the NOAA Air Resource Lab HYSPLIT_4 model (Draxler and
Hess 1998) with the Pennsylvania State University/National Center
for Atmospheric Research mesoscale MM5 regional climate pre-
diction model (Dudhia and Bresch 2002). The resulting forecasting

systemwas used to predict the trajectory and concentration of spores
of P. pachyrhizi based on three-dimensional wind advection and
turbulent transport. The model incorporates a simple viability cri-
terion for aerial spores as well as both wet and dry deposition, and it
was configured with a domain that included the southeastern United
States with a resolution of 40 km. The modeling system was used to
predict spore movement in the southeastern United States a month in
advance during the 2005 to 2007 growing seasons (Pan et al. 2006;
Yang et al. 2007).

SOYBEAN RUST MANAGEMENT

Management of P. pachyrhizi through resistance breeding.
Even before soybean rust was reported in the United States, eval-
uation of soybean plant introductions (PIs) and commercial
cultivars was part of the mission of the USDA-ARS FDWSRU. In
a cooperative effort with USDA-ARS scientists at the Urbana, IL
location, over 17,000 entries, mostly PIs from the USDA Soybean
Germplasm Collection and some commercial soybean cultivars,
were tested for resistance to P. pachyrhizi; 805 PIs were designated
for retesting because of their potential resistance (Miles et al. 2006).
Of these 805 PIs, a subset of 530 was evaluated in Paraguay during
the 2005–06 growing season, in which 16 PIs were identified with
field resistance (Miles et al. 2008). With the discovery of soybean
rust in the United States in 2004, more effort was placed on field
screening of PIs and genetic studies in the United States. These
evaluations led to the development and release of soybean rust-
resistant germplasm (Boerma et al. 2011; Diers et al. 2013; Paul
et al. 2010). Although there are no commercially available soybean
cultivars with soybean rust resistance in the United States, these
early releases and breeding lines that are being evaluatedwill lead to
cultivar releases in the near future, including somewith at least two
Rpp genes.
In amore historical context from the 1970s and 1980s, therewere

studies conducted at the Asian Vegetable Research and Develop-
ment Center in Taiwan, the University of Queensland in Australia,
and in the United States (USDA-ARS FDWSRU) that identified
major genes conditioning resistance in PIs 200492, 230970,
462312, and 459025B named Rpp1 through Rpp4, respectively
(Table 3). These genes were later genetically mapped to inde-
pendent loci on three different chromosomes (Hyten et al. 2007,
2009; Silva et al. 2008).
After P. pachyrhizi was detected in South America in 2001,

researchers in Brazil identified additional soybean germplasm
accessions with resistance genes at a fifth locus (Garcia et al. 2008;
Table 3). At least four different resistance alleles, including two
recessive rpp genes, have been mapped to the Rpp5 locus in several
other soybean PIs (Calvo et al. 2008; Garcia et al. 2008). A sixth
gene (Rpp6) was identified by Li et al. (2012), and at least eight
otherRpp loci have been claimed inUnited States patents and patent
applications (e.g.,U.S. Patents8,389,798; 8,669,414; and8,692,054).
The soybean loci Rpp1 through Rpp6 segregate independently,
though Rpp1, Rpp4, and Rpp6 are all on chromosome 18 (Table 3).

TABLE 3. Soybean rust resistance (Rpp) genes and sources; genes with the same number are thought to be allelica

Gene Source of PI Chromosome/linkage group Origin of PI Reference

Rpp1 PI 200492 (‘Komata’) 18/G Shikoku, Japan Hyten et al. 2007; McLean and Byth, 1980
Rpp1-b PI 594538A 18/G Fujian, China Chakraborty et al. 2009; Miles et al. 2008
Rpp2 PI 230970 16/J Japan Bromfield et al. 1980; Silva et al. 2008
rpp2 (PI 224270) PI 224270 16/J Hyogo, Japan Garcia et al. 2008
Rpp3 PI 462312 (‘Ankur’) 6/C2 Uttar Pradesh, India Bromfield et al. 1980; Hyten et al. 2009
Rpp4 PI 459025B (‘Bing Nan’) 18/G Fujian, China Hartwig, 1986; Silva et al. 2008
Rpp5 (PI 200487) PI 200487 3/N Shikoku, Japan Garcia et al. 2008; Pierozzi et al. 2008
Rpp5 (PI 200526) PI 200526 3/N Shikoku, Japan Garcia et al. 2008; Pierozzi et al. 2008
Rpp5 (PI 471904) PI 471904 3/N Java, Indonesia Garcia et al. 2008
rpp5 (PI 200456) PI 200456 3/N Shikoku, Japan Garcia et al. 2008
Rpp6 PI 567102B 18/G East Java, Indonesia Miles et al. 2006; Li et al. 2012

a Modified and updated from Hartman et al. (2011). PI = plant introduction.

912 PHYTOPATHOLOGY

Multiple resistancegene alleles have beenmapped to theRpp1,Rpp3,
and Rpp5 loci (Garcia et al. 2008; Hossain et al. 2015), and some
alleles that condition a high level of resistance to fungal populations
and isolates from one continent are entirely ineffective against those
fromanother (Walker et al. 2014b).TheRpp6gene isunusual in that it
has provided a high level of resistance to numerous field populations
and isolates from North and South America (Li et al. 2012; Miles
et al. 2008; Walker et al. 2011, 2014a,b), though some populations or
isolates have been able to overcome Rpp6-based resistance (Paul et al.
2013; Walker et al. 2014b). In addition, Japanese ‘Hyuuga’ soybean
was found to have two resistance genes at the Rpp3 and Rpp5 loci
(Kendrick et al. 2011).
Soybean cultivars with resistance to P. pachyrhizi would be

a valuable component in a sustainable soybean rust management
program. The development of soybean cultivars with broad
resistance to P. pachyrhizi has been complicated by extensive
pathogen diversity (Table 2), and the ability of the fungus to evolve
genetic diversity despite the apparent lack of a sexual stage (Vittal
et al. 2012b) contributes to temporal and geographic differences and
shifts in the pathogenicity of P. pachyrhizi populations (Akamatsu
et al. 2013; Paul et al. 2013; Walker et al. 2014a).

Management of soybean rust through fungicide applications.
A review article summarized the use of foliar fungicides to control
soybean rust, primarily in Asia, before 2003 (Miles et al. 2003b).
Between 2002 and 2005, coordinated fungicide efficacy trials were
conducted in both South America and southern Africa that tested
curative and protectant products and their mixtures, along with
single and multiple applications to evaluate products, rates, and the
number of applications needed to control soybean rust andmaintain
soybean yields (Miles et al. 2007). Much of this research was the
basis for registering fungicide products in the United States after
2004. To help growers, consultants, and extension educators, a manual
on using foliar fungicides to manage soybean rust was published
(Dorrance et al. 2008).
In 2005, there were concerns in the United States related to

fungicide availability, spray equipment and operators, and appli-
cation timing. Previous to 2005, foliar fungicide use on soybean in
the United States was limited primarily to the Southeast and mid-
South to manage late-season foliar diseases such as frogeye leaf
spot and Cercospora leaf blight. With the occurrence of soybean
rust, producers would have to apply fungicides earlier in the season
(Mueller et al. 2009; Schneider et al. 2009b). Soybean rust epidemics
often are explosive and effective fungicide use relies on when fun-
gicide is applied (before or after rust observation) and the type
of product (curative or protectant) (Fig. 6). In general, the initial
fungicide application would be applied soon after flowering or
when rust is first observed in the field or area. This may be followed
up by an additional application 2 to 4weeks later (Sikora et al. 2009).
Scouting is important to determine the timing for these applications.
The soybean sentinel plot system helps producers by providing

a support tool for scouting and for management decisions related to
fungicide application timing (Allen et al. 2014; Sikora et al. 2009).
Using this tool, many southern producers are able to determine if
there is a need for an early-season fungicide application. Sentinel
plots have allowed growers to monitor the movement of soybean
rust each year and have made the decision of when to apply
fungicides a more rational process.
Although fungicides can be effective in controlling soybean rust,

there are still concerns related to the overuse of these fungicides
which could result in strains of P. pachyrhizi becoming insensitive
or resistant to a fungicide, as was reported in Brazil (Godoy 2012).
Another concern that complicates fungicide application timing is
the fact that P. pachyrhizimay, under some circumstances, have an
extended latent period (up to 60 days) that would complicate the
timing and use of curative and protective fungicides (Schneider
et al. 2009b;Ward et al. 2012). In summary, both host resistance and
fungicide applications are major components to an integrated
management strategy but there may be other considerations that

may influence the severity of a rust epidemic, including planting
dates and cultivar maturity.

COORDINATED RESEARCH EFFORTS

Much of the success of managing soybean rust and obtaining
research information about the disease in the United States has
come through cooperative efforts among researchers. One example
of this cooperation has been the research hub at the University of
Florida North Florida Research and Education Center (NFREC) in
Quincy. With funding from the NCSRP, USB, and USDA-ARS,
scientists at the NFREC conducted training workshops (over 700
participants), evaluated chemical and biological agents for efficacy
on rust, investigated the biology and epidemiology of the pathogen
and disease, and participated in research on evaluating soybean for
sources of resistance.
The NFREC has very consistently experienced high disease

pressure for soybean rust. TheNFREC is in the panhandle of Florida,
approximately 70 kilometers from the Gulf of Mexico. The typical
growing season climate is daily high temperatures of 30 to 35�Cwith
high humidity, with regular afternoon thunderstorms. Alongwith the
weather being conducive for rust development, especially in later
summer and fall seasons, winters are typically mild, with few
freezing episodes. This allows for the survival of rust spores on
kudzu. Also, the mild winters do not kill kudzu back to the ground as
inmore northern areas, and aerial vines quickly produce leaves in the
early spring, often infectedwith soybean rust. This green bridge in the
Southeast assures that soybean rust will survive in North America.

CONCLUSION

The emergence of P. pachyrhizi in the Western Hemisphere and
its discovery in 2004 in theUnited States provided the impetuous for
a major coordinated research effort that included the areas of basic
pathogen biology, epidemiology, and rust management. There have
beenmore refereed journal articles published on soybean rust in the
last 10 years than the previous 90 years. This wealth of information
benefits not only the scientific community but also the farming
community and, more specifically, soybean growers. The co-
ordinated efforts of researchers in the United States at a variety of
institutions inmany states has resulted in the development of proven
management techniques, and the success of the PIPE system for
monitoring and reporting the spread of soybean rust each year has
made it a paradigm for how to deal effectively with emerging
diseases and pests. Although soybean producers have tomakemany

Fig. 6. Soybean plants maturing early due to soybean rust (center) while plants
on the either side are maturing at a normal rate and have been sprayed with
two applications of a curative fungicide (Courtesy E. J. Sikora; from Hartman
et al. 2015).

Vol. 105, No. 7, 2015 913

http://apsjournals.apsnet.org/action/showImage?doi=10.1094/PHYTO-02-15-0054-FI&iName=master.img-005.jpg&w=250&h=185

management decisions (cultivar selection, rotation, fertility,
planting dates, herbicides, and so on), their concerns with soybean
rust are less of burden now than 10 years ago, when growers and
scientists were very concerned about the impact of soybean rust on
soybean production.

LITERATURE CITED

Akamatsu, H., Yamanaka, N., Yamaoka, Y., Soares, R. M., Morel, W.,

Ivanovich, A. J. G., Bogado, A. N., Kato, M., Yorinori, J. T., and Suenaga,

K. 2013. Pathogenic diversity of soybean rust in Argentina, Brazil, and

Paraguay. J. Gen. Plant Pathol. 79:28-40.
Allen, T. W., Hollier, C. A., and Sikora, E. J. 2014. A continuing saga: Soybean

rust in the continental United States, 2004 to 2013. Outlooks Pest Manage.
25:167-174.

Andrade, D., Pan, Z., Dannevik, W., and Zidek, J. 2009. Modeling soybean
rust spore escape from infected canopies: Model description and results.
J. Appl. Meteorol. Climatol. 48:789-803.

Aylor, D. E. 1986. A framework for examining inter-regional aerial transport
of fungal spores. Agric. For. Meteorol. 38:263-288.

Boerma, H. R., Monteros, M. J., Ha, B.-K., Wood, E. D., Phillips, D. V.,
Walker, D. R., and Missaoui, A. M. 2011. Registration of Asian soybean
rust-resistant soybean germplasm G01-PR16. J. Plant Registr. 5:118-122.

Bonde, M. R., Melching, J. S., and Bromfield, K. R. 1976. Histology of the
suspect-pathogen relationship between Glycine max and Phakopsora
pachyrhizi, the cause of soybean rust. Phytopathology 66:1290-1294.

Bonde, M. R., Nester, S. E., Austin, C. N., Stone, C. L., Frederick, R. D.,
Hartman, G. L., and Miles, M. R. 2006. Evaluation of virulence of Pha-
kopsora pachyrhizi and P. meibomiae isolates. Plant Dis. 90:708-716.

Bonde, M. R., Nester, S. E., Moore, W. F., and Allen, T. W. 2009. Comparative
susceptibility of kudzu accessions from the southeastern United States to
infection by Phakopsora pachyrhizi. Plant Dis. 93:593-598.

Bonde, M. R., and Peterson, G. L. 1995. Research at the USDA, ARS Con-
tainment Facility on soybean rust and its causal agent. Pages 12-18 in: Proc.
Soybean Rust Workshop. J. B. Sinclair and G. L. Hartman, eds. College of
Agricultural, Consumer, and Environmental Sciences, National Soybean
Research Laboratory, Urbana, IL.

Bradley, C. A., Allen, T. W., Dorrance, A. E., Dunphy, E. J., Giesler, L. J.,
Hershman, D. E., Hollier, C. A., Horn, V., and Wrather, J. A. 2010. Eval-
uation of the soybean rust pest information platform for extension and
education (PIPE) public website’s impact on certified crop advisers. Online
publication. Plant Health Prog.

Bromfield, K. R. 1984. Soybean Rust Monograph, No. 11. American Phyto-
pathological Society, St. Paul, MN.

Bromfield, K. R., Melching, J. S., and Kingsolver, C. H. 1980. Virulence and
aggressiveness of Phakopsora pachyrhizi isolates causing soybean rust.
Phytopathology 70:17-21.

Burdon, J. J., and Speer, S. S. 1984. A set of differential Glycine hosts for the
identification of races of Phakopsora pachyrhizi Syd. Euphytica 33:
891-896.

Caldwell, P. M., and McLaren, N. W. 2004. Soybean rust research in South
Africa. Pages 354-360 in: Proc. VII World Soybean Res. Conf., IV Int.
Soybean Processing and Utilization Conf., III Congresso Mundial de Soja
(Brazilian Soybean Conference).

Calvo, É. S., Kiihl, R. A. S., Garcia, A., Harada, A., and Hiromoto, D. M.
2008. Two major recessive soybean genes conferring soybean rust re-
sistance. Crop Sci. 48:1350-1354.

Chakraborty, N., Curley, J., Frederick, R. D., Hyten, D. L., Nelson, R. L.,
Hartman, G. L., and Diers, B. W. 2009. Mapping and confirmation of a new
allele at Rpp1 from soybean PI 504538A conferring RB lesion type re-
sistance to soybean rust. Crop Sci. 49:783-790.

Chang, H.-X., Miller, L. A., and Hartman, G. L. 2014. Melanin-independent
accumulation of turgor pressure in appressoria of Phakopsora pachyrhizi.
Phytopathology 104:977-984.

Christiano, R. C. S., and Scherm, H. 2007. Quantitative aspects of the spread
of Asian soybean rust in the southeastern United States, 2005 to 2006.
Phytopathology 97:1428-1433.

Diers, B. W., Kim, K.-S., Frederick, R. D., Hartman, G. L., Unfried, J., Shultz,
S., and Cary, T. 2013. Registration of eight soybean germplasm lines re-
sistant to soybean rust. J. Plant Registr. 8:96-101.

Dorrance, A. E., Draper, M. A., and Hershman, D. E., eds. 2008. Using foliar
fungicides to manage soybean rust. Land-Grant Univ. Coop. NCERA-208 and
OMAF, Bull. SR-2008.

Draxler, R. R., and Hess, G. D. 1998. An overview of the HYSPLIT_4
modeling system of trajectories, dispersion and deposition. Aust. Meteorol.
Mag. 47:295-308.

Dudhia, J., and Bresch, J. F. 2002. A global version of the PSU-NCAR mesoscale
model. Monthly Weather Rev. 130:2989-3007.

Dufault, N. S., Isard, S. A., Marois, J. J., and Wright, D. L. 2010. The in-
fluence of rainfall intensity and soybean plant row spacing on the vertical
distribution of wet deposited Phakopsora pachyrhizi urediniospores. Can. J.
Plant Pathol. 32:162-169.

Edwards, H., and Bonde, M. R. 2011. Penetration and establishment of Pha-
kopsora pachyrhizi in soybean leaves as observed by transmission electron
microscopy. Phytopathology 101:894-900.

Fabiszewski, A. M., Umbanhowar, J., and Mitchell, C. E. 2010. Modeling
landscape-scale pathogen spillover between domesticated and wild hosts:
Asian soybean rust and kudzu. Ecol. Appl. 20:582-592.

Garcia, A., Calvo, É. S., Kiihl, R. A. S., Harada, A., Hiromoto, D. M., and
Veira, L. G. E. 2008. Molecular mapping of soybean rust (Phakopsora
pachyrhizi) resistance genes: Discovery of a novel locus and alleles. Theor.
Appl. Genet. 117:545-553.

Giesler, L. J., and Hershman, D. E. 2007. Overview and value of sentinel plots
for 2007. In: 2nd Natl. SBR Symp. American Phytopathology Society,
St. Louis. Online publication. http://www.plantmanagementnetwork.org/
infocenter/topic/soybeanrust/2007/presentations/Giesler.pdf

Godoy, C. V. 2012. Risk and management of fungicide resistance in the Asian
soybean rust fungus Phakopsora pachyrhizi. Pages 87-95 in: Fungicide
Resistance in Crop Production: Risk and Management. T. S. Thind, ed.
CAB International, Wallingford, UK.

Gregory, P. H. 1973. The Microbiology of the Atmosphere. John Wiley and
Sons, New York.

Gumpert, F. M. 1989. Measuring disease progress in pure and mixed stands of
plant cultivars. Phytopathology 79:968-973.

Harmon, C. L., Harmon, P. F., Mueller, T. A., Marois, J. J., and Hartman, G. L.
2006. First report of Phakopsora pachyrhizi telia on kudzu in the United
States. Plant Dis. 90:380.

Hartman, G. L., Hill, C. B., Twizeyimana, M., Miles, M. R., and
Bandyopadhyay, R. 2011. Interaction of soybean and Phakopsora pachy-
rhizi, the cause of soybean rust. CAB Reviews: Perspectives in Agriculture,
Veterinary Science. Nutr. Nat. Resour. 6:1-13.

Hartman, G. L., Rupe, J. C., Sikora, E. F., Domier, L. L., Davis, J. A., and
Steffey, K. L. 2015. Compendium of Soybean Diseases and Pests. American
Phytopathological Society, St. Paul, MN.

Hartwig, E. E. 1986. Identification of a 4th major gene conferring resistance to
soybean rust. Crop Sci. 26:1135-1136.

Haudenshield, J. S., and Hartman, G. L. 2015. Archaeophytopathology of
Phakopsora pachyrhizi, the soybean rust pathogen. Plant Dis. (99) In press.

Hennings, V. P. 1903. [A few new Japanese Uredinaceae] Hedwigia 42:
S107-S108.

Hershman, D. E. 2009. Changes in 2010 sentinel plot system. In: 3rd Natl.
Soybean Rust Symp. American Phytopathology Society, St. Louis.

Hershman, D. E., Sikora, E. J., and Giesler, L. J. 2011. Soybean rust PIPE:
Past, present, and future. J. Integr. Pest Manage. 2:D1-D7.

Hoppe, H., and Koch, E. 1989. Defense reactions in host and nonhost plants
against the soybean rust fungus (Phakopsora pachyrhizi Syd.). J. Phyto-
pathol. 125:77-88.

Hossain, M. M., Akamatsu, H., Morishita, M., Mori, T., Yamaoka, Y.,
Suenaga, K., Soares, R. M., Bogado, A. N., Ivanovich, A. J. G., and
Yamanaka, N. 2015. Molecular mapping of Asian soybean rust resistance in
soybean land races PI 594767A, PI 587905 and PI 416764. Plant Pathol. 64:
147-156.

Hyten, D. L., Hartman, G. L., Nelson, R. L., Frederick, R. D., Concibido,
V. C., Narvel, J. M., and Cregan, P. B. 2007. Map location of the Rpp1
locus that confers resistance to soybean rust in soybean. Crop Sci. 47:
837-840.

Hyten, D. L., Smith, J. R., Frederick, R. D., Tucker, M. L., Song, Q., and
Cregan, P. B. 2009. Bulked segregate analysis using the GoldenGate assay
to locate the Rpp3 locus that confers resistance to Phakopsora pachyrhizi
(soybean rust) in soybean. Crop Sci. 49:265-271.

Isard, S. A., Barnes, C. W., Hambleton, S., Ariatti, A., Russo, J. M., Tenuta,
A., Gay, D. A., and Szabo, L. J. 2011. Predicting seasonal soybean rust
incursions into the North American continental interior using sentinel plot
monitoring, spore trapping, and aerobiological modeling. Plant Dis. 95:
1346-1357.

Isard, S. A., Dufault, N. S., Miles, M. R., Hartman, G. L., Russo, J. M.,
De Wolf, E. D., and Morel, W. 2006a. The effect of solar irradiance on the
mortality of Phakopsora pachyrhizi urediniospores. Plant Dis. 90:941-945.

Isard, S. A., and Gage, S. H. 2001. Flow of Life in the Atmosphere: An
Airscape Approach to Understanding Invasive Organisms. Michigan State
University Press, East Lansing, MI.

Isard, S. A., Gage, S. H., Comtois, P., and Russo, J. M. 2005. Principles of the
atmospheric pathway for invasive species applied to soybean rust. Bio-
science 55:851-861.

Isard, S. A., Russo, J. M., and Ariatti, A. 2007. Aerial transport of SBR
spores into the Ohio River Valley during September 2006. Aerobiologia
23:271-282.

914 PHYTOPATHOLOGY

http://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2007/presentations/Giesler.pdf
http://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2007/presentations/Giesler.pdf
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs00122-008-0798-z&isi=000257960800008
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1564%2Fv25_apr_05
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-97-11-1428&isi=000250326500007
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPD-90-0941&isi=000238428500017
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1016%2F0168-1923%2886%2990017-1&isi=A1986E946100002&csa=issn%3D0168-1923%26vol%3D38%26firstpage%3D263
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2FBF00021917&isi=A1984AEX0700029
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1641%2F0006-3568%282005%29055%5B0851%3APOTAPF%5D2.0.CO%3B2&isi=000232514400011
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1094%2FPhyto-79-968&isi=A1989AV79400010
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1080%2F07060661.2010.484205&isi=000278565500006
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1094%2FPhyto-66-1290&isi=A1976CM34000006
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1111%2Fj.1439-0434.1989.tb01058.x&isi=A1989U296000008
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2007.10.0589&isi=000257974100011
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2006.07.0484&isi=000245735800042
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1890%2F08-0820.1&isi=000276635600020
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-93-6-0593&isi=000266131000004
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs10327-012-0421-7&isi=000313208300004
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci1986.0011183X002600060010x&isi=A1986E764800010&csa=issn%3D0011-183X%26vol%3D26%26firstpage%3D1135
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-12-13-0335-R&isi=000340737000009
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-01-11-0034&isi=000296109700003
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1175%2F2008JAMC1917.1&isi=000265893400007
http://apsjournals.apsnet.org/action/showLinks?crossref=10.3198%2Fjpr2012.11.0052crg&isi=000338442100019
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1094%2FPhyto-70-17&isi=A1980JD04700003
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1175%2F1520-0493%282002%29130%3C2989%3AAGVOTP%3E2.0.CO%3B2&isi=000179269500012&csa=issn%3D0027-0644%26vol%3D130%26firstpage%3D2989
http://apsjournals.apsnet.org/action/showLinks?crossref=10.3198%2Fjpr2009.12.0732crg&isi=000285855500022
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1603%2FIPM11001
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPD-90-0380C&isi=000235586000037
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs10453-007-9073-z&isi=000252250900006
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-09-10-0248&isi=000292115700015
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPD-90-0708&isi=000237693500003
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1111%2Fppa.12226&isi=000351138100016
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2008.06.0335&isi=000266214500005
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2008.08.0511&isi=000263344300030

Isard, S. A., Russo, J. M., and DeWolf, E. D. 2006b. The establishment of
a national pest information platform for extension and education. Online
publication. Plant Health Prog.

Javid, I., and Ashraf, M. 1978. Some observations on soybean diseases in
Zambia and occurrence of Pyrenochaeta glycines on certain varieties. Plant
Dis. Rep. 62:46-47.

Jordan, S. A., Mailhot, D. J., Gevens, A. J., Marois, J. J., Wright, D. L.,
Harmon, C. L., and Harmon, P. F. 2010. Characterization of kudzu
(Pueraria spp.) resistance to Phakopsora pachyrhizi, the causal agent of
soybean rust. Phytopathology 100:941-948.

Jurick, W. M., Narváez, D. F., Brennan, M. M., Harmon, C. L., Marois, J. J.,
Wright, D. L., and Harmon, P. F. 2008. Winter survival of the soybean rust
pathogen, Phakopsora pachyrhizi, in Florida. Plant Dis. 92:1551-1558.

Kendrick, M. D., Harris, D. K., Ha, B.-K., Hyten, D. L., Cregan, P. B.,
Frederick, R. D., Boerma, H. R., and Pedley, K. F. 2011. Identification of
a second Asian soybean rust resistance gene in Hyuuga soybean. Phyto-
pathology 101:535-543.

Killgore, E., Heu, R., and Gardner, D. E. 1994. First report of soybean rust in
Hawaii. Plant Dis. 78:1216.

Koch, E., Ebrahim Nesbat, F., and Hoppe, H. H. 1983. Light and electron
microscopic studies on the development of soybean rust (Phakopsora
pachyrhizi Syd.) in susceptible soybean leaves. Phytopathol. Z. 106:
302-320.

Li, S., Smith, J. R., Ray, J. D., and Frederick, R. D. 2012. Identification of a new
soybean rust resistance gene in PI 567102B. Theor. Appl. Genet. 125:133-142.

Lin, S. Y. 1966. Studies on the physiologic races of soybean rust fungus,
Phakopsora pachyrhizi Syd. J. Taiwan Agric. Res. 15:24-28.

Marchetti, M. A., Urecker, F. A., and Bromfield, K. R. 1975. Uredial development
of Phakopsora pachyrhizi in soybeans. Phytopathology 65:822-823.

McLean, R. J. 1979. Histological studies of resistance to soybean rust, Pha-
kopsora pachyrhizi. Syd. Aust. J. Agric. Res. 30:77-84.

McLean, R. J., and Byth, D. E. 1980. Inheritance of resistance to soybean rust
(Phakopsora pachyrhizi) in soybeans. Aust. J. Agric. Res. 31:951-956.

Melching, J. S., Dowler, W. M., Koogle, D. L., and Royer, M. H. 1989. Effects
of duration, frequency, and temperature of leaf wetness periods on soybean
rust. Plant Dis. 73:117-122.

Miles, M. R., Bonde, M. R., Nester, S. E., Berner, D. K., Frederick, R. D., and
Hartman, G. L. 2011. Characterizing resistance to Phakopsora pachyrhizi.
Plant Dis. 95:577-581.

Miles, M. R., Frederick, R. D., and Hartman, G. L. 2003a. Soybean rust: Is the
U.S. soybean crop at risk? APSnet Features. Online publication.

Miles, M. R., Frederick, R. D., and Hartman, G. L. 2006. Evaluation of soy-
bean germplasm for resistance to Phakopsora pachyrhizi. Online publica-
tion. Plant Health Prog.

Miles, M. R., Hartman, G. L., Levy, C., and Morel, W. 2003b. Current status of
soybean rust control by fungicides. Pestic. Outlook 14:197-200.

Miles, M. R., Levy, C., Morel, W., Mueller, T., Steinlage, T., van Rij, N.,
Frederick, R. D., and Hartman, G. L. 2007. International fungicide efficacy
trials for the management of soybean rust. Plant Dis. 91:1450-1458.

Miles, M. R., Morel, W., Ray, J. D., Smith, J. R., Fredierick, R. D., and
Hartman, G. L. 2008. Adult plant evaluation of soybean accessions for
resistance to Phakopsora pachyrhizi in the field and greenhouse in Para-
guay. Plant Dis. 92:96-105.

Mueller, T. A., Miles, M. R., Morel, W., Marios, J. J., Wright, D. L., Kemerait,
R. C., Levy, C., and Hartman, G. L. 2009. Effect of fungicide and timing of
application on soybean rust severity and yield. Plant Dis. 93:243-248.

Mundt, C. C., Wallace, L. D., Allen, T. W., Hollier, C. A., Kemerait, R. C., and
Sikora, E. J. 2014. Initial epidemic area is strongly associated with the yearly
extent of soybean rust spread in North America. Biol. Invas. 15:1431-1438.

Murithi, H. H., Beed, F., Soko, M., Haudenshield, J. S., and Hartman, G. L.
2015. First report of Phakopsora pachyrhizi on soybean causing rust in
Malawi. Plant Dis. 99:420.2.

Ono, Y., Buritica, P., and Hennen, J. F. 1992. Delimitation of Phakopsora,
Physopella and Cerotelium and their species on Leguminosae. Mycol. Res.
96:825-850.

Pan, Z., Yang, X. B., Pivonia, S., Xue, L., Pasken, R., and Roads, J. 2006.
Long-term prediction of SBR entry into the continental United States. Plant
Dis. 90:840-846.

Paul, C., Bowen, C. R., Bandyopadhyay, R., Tefera, H., Adeleke, R., Sikora,
E., Pegues, M. D., and Hartman, G. L. 2010. Registration of three soybean
germplasm lines resistant to Phakopsora pachyrhizi (soybean rust). J. Plant
Registr. 4:244-248.

Paul, C., and Hartman, G. L. 2009. Sources of soybean rust resistance chal-
lenged with single-spored isolates of Phakopsora pachyrhizi collected from
the USA. Crop Sci. 49:1781-1785.

Pham, T. A., Hill, C. B., Miles, M. R., Nguyen, B. T., Vu, T. T., Vuong, T. D.,
VanToai, T. T., Nguyen, H. T., and Hartman, G. L. 2010. Evaluation of
soybean for resistance to soybean rust in Vietnam. Field Crop Res. 117:
131-138.

Pierozzi, P. H. B., Ribeiro, A. S., Moreira, J. U. V., Laperuta, L. D. C., Rachid,
B. F., Lima, W. F., Arias, C. A. A., Oliveira, M. F., and Toledo, J. F. F. 2008.
New soybean (Glycine max Fabales, Fabaceae) sources of qualitative ge-
netic resistance to Asian soybean rust caused by Phakopsora pachyrhizi
(Uredinales, Phakopsoraceae). Genet. Mol. Biol. 31:505-511.

Pivonia, S., and Yang, X. B. 2004. Assessment of the potential year-round
establishment of soybean rust throughout the world. Plant Dis. 88:523-529.

Pivonia, S., and Yang, X. B. 2006. Relating epidemic progress from a general
disease model to seasonal appearance time of rusts in the United States:
Implications for soybean rust. Phytopathology 96:400-407.

Ray, J. D., Morel, W., Smith, J. R., Frederick, R. D., and Miles, M. R. 2009.
Genetics and mapping of adult plant rust resistance in soybean PI 587886
and PI 587880A. Theor. Appl. Genet. 119:271-280.

Roberts, M. J., Schimmelpfennig, D., Ashley, E., and Livingston, M. 2006.
The value of plant disease early-warning systems: A case study of USDA’s
SBR coordinated framework. U. S. D. Agric. Econ. Res. Serv. Econ. Res.
Rep. No. 18. Online publication. http://www.ers.usda.gov/media/330972/
err18_1_.pdf

Rowell, J. B., and Romig, R. W. 1966. Detection of urediospores of wheat
rusts in spring rains. Phytopathology 56:807-811.

Schneider, R. W., and Durr, E. 2012. Airborne Particulate Sampler. US Patent
and Trademark Office. Patent No. US 8,167,986 B2.

Schneider, R. W., Haudenshield, J. S., Hartman, G. L., and Mahaffee, W. F.
2009a. Development and use of fluorescent antibody and qPCR protocols
for the electrostatic spore trap. (Abstr.) Phytopathology 99:S115.

Schneider, R. W., Hollier, C. A., Whitam, H. K., Palm, M. E., and McKemy,
J. M. 2005. First report of soybean rust caused by Phakopsora pachyrhizi in
the continental United States. Plant Dis. 89:774.

Schneider, R. W., Ward, N. A., Robertson, C. L., and Mumma, E. P. 2009b.
Latent infection, fungicide efficacy and the need for predictive models. In:
2009 Natl. Soybean Rust Symp. New Orleans. Online publication. http://
www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2009/

Sconyers, L. E., Kermerait, R. C., Brock, J., Phillips, D. V., Jost, P. H., Sikora,
E. J., Gutierrez-Estrada, A., Mueller, J. D., Marois, J. J., Wright, D. L., and
Harmon, C. L. 2006. Asian soybean rust development in 2005: A per-
spective from the Southeastern United States. APSnet Feature. Online
publication. https://www.apsnet.org/publications/apsnetfeatures/Pages/
SoybeanRustDev.aspx

Sikora, E. J. 2014. Kudzu, the vine harboring the soybean rust pathogen in the
United States: Invasive weed supports soybean rust pathogen through winter
months in southeastern United States. Outlooks Pest Manage. 25:175-179.

Sikora, E. J., Allen, T. W., Wise, K. A., Baniecki, J., Bergstrom, G., Bradley,
C., Brown-Rytlewski, D., Chilvers, M., Coker, C., Damicone, J., DeWolf,
E., Dorrance, A., Dufault, N., Esker, P., Faske, T., Giesler, L., Grau, C.,
Golod, J., Grybauskus, A., Franc, G., Hammerschmidt, R., Hartman, G.,
Henn, A., Hershman, D., Hollier, C., Isakeit, T., Isard, S., Jacobson, B.,
Jardine, D., Kemerait, B., Koenning, S., Malvick, D., Markell, S., Marois,
J., Monfort, S., Mueller, D., Mueller, J., Mulrooney, B., Newman, M.,
Osborne, L., Padgett, G. B., Ruden, B., Rupe, J., Schneider, R., Schwartz,
H., Shaner, G., Singh, S., Stromberg, E., Sweets, L., Tenuta, A., Trippett,
C., Vaiciunas, S., Yang, X. B., and Zidek, J. 2014. A coordinated effort to
manage soybean rust in North America: A success story in soybean disease
monitoring. Plant Dis. 98:864-875.

Sikora, E. J., Delaney, D. P., Delaney, M. A., Lawrence, K. S., and Pegues, M.
2009. Evaluation of sequential fungicide spray programs for control of
soybean rust. Online publication. Plant Health Prog.

Silva, D., Yamanaka, N., Brogin, R., Arias, C., Nepomuceno, A., Di Mauro,
A., Pereira, S., Nogueira, L., Passianotto, A., and Abdelnoor, R. 2008.
Molecular mapping of two loci that confer resistance to Asian rust in
soybean. Theor. Appl. Genet. 117:57-63.

Slaminko, T. L., Miles, M. R., Frederick, R. D., Bonde, M. R., and Hartman,
G. L. 2008. New legume hosts of Phakopsora pachyrhizi based on green-
house evaluations. Plant Dis. 92:767-771.

Slinn, W. G. N. 1982. Predictions for particle deposition to vegetative cano-
pies. Atmos. Environ. 16:1785-1794.

Tan, Y. J., and Sun, Y. L. 1989. Preliminary studies on physiological races of
soybean rust. Soybean Sci. China 8:71-74.

Twizeyimana, M., and Hartman, G. L. 2010. Culturing Phakopsora pachyrhizi
on detached leaves and urediniospore survival at different temperatures and
relative humidities. Plant Dis. 94:1453-1460.

Twizeyimana, M., and Hartman, G. L. 2012. Pathogenic variation of Pha-
kopsora pachyrhizi isolates on soybean in the United States from 2006 to
2009. Plant Dis. 96:75-81.

Twizeyimana, M., Ojiambo, P. S., Sonder, K., Ikotun, T., Hartman, G. L., and
Bandyopadhyay, R. 2009. Pathogenic variation of Phakopsora pachyrhizi
infecting soybean in Nigeria. Phytopathology 99:353-361.

USDA. 2004. National Strategic Plan for the Integration and Coordination of
Soybean Rust Research. https://www.plantmanagementnetwork.org/infocenter/
topic/soybeanrust/symposium/presentations/bennett.pdf

Vol. 105, No. 7, 2015 915

http://www.ers.usda.gov/media/330972/err18_1_.pdf
http://www.ers.usda.gov/media/330972/err18_1_.pdf
http://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2009/
http://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2009/
https://www.apsnet.org/publications/apsnetfeatures/Pages/SoybeanRustDev.aspx
https://www.apsnet.org/publications/apsnetfeatures/Pages/SoybeanRustDev.aspx
https://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/symposium/presentations/bennett.pdf
https://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/symposium/presentations/bennett.pdf
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1071%2FAR9790077&isi=A1979GJ79300007
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPD-89-0774A&isi=000230053900017
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-92-11-1551&isi=000260226800012
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-93-3-0243&isi=000264740700006
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS.2004.88.5.523&isi=000220978300013
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1094%2FPD-73-0117&isi=A1989T478200006&csa=issn%3D0191-2917%26vol%3D73%26firstpage%3D117
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1094%2FPD-78-1216B&isi=A1994PZ14900020
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-09-14-0924-PDN
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-05-11-0379&isi=000298264500010
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs00122-009-1036-z&isi=000267687900008
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPD-90-0840&isi=000238428500001
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-02-14-0121-FE&isi=000337714700001
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs00122-012-1821-y&isi=000304145400011
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1039%2Fb311463p
http://apsjournals.apsnet.org/action/showLinks?isi=A19668017200019
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2008.12.0710&isi=000269359700028
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs00122-008-0752-0&isi=000256260900007
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1094%2FPhyto-65-822&isi=A1975AJ21400018
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-92-1-0096&isi=000251698500015
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1016%2F0004-6981%2882%2990271-2&isi=A1982NZ66800016
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-100-9-0941&isi=000281110200013
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1590%2FS1415-47572008000300018&isi=000256957500018
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1071%2FAR9800951&isi=A1980KP42100009
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-09-10-0257&isi=000289824700003
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs10530-012-0381-z&isi=000320470900003
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-02-10-0131&isi=000284447100010
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-06-10-0450&isi=000289699800010
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-96-0400&isi=000236597600008
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1564%2Fv25_apr_06
http://apsjournals.apsnet.org/action/showLinks?isi=A1983QV25800002
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1016%2FS0953-7562%2809%2981029-0&isi=A1992JV71000003&csa=issn%3D0953-7562%26vol%3D96%26firstpage%3D825
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-99-4-0353&isi=000264004700005
http://apsjournals.apsnet.org/action/showLinks?crossref=10.3198%2Fjpr2009.07.0413crg&isi=000281058500015
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-91-11-1450&isi=000250254700013
http://apsjournals.apsnet.org/action/showLinks?isi=A1978EL47200016
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1016%2Fj.fcr.2010.02.011&isi=000277754600014
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-92-5-0767&isi=000255143200017

VanKirk, J. R., Isard, S. A., Cardwell, K. F., and Draper, M. A. 2012. The
ipmPIPE: Overviews, Lessons, Opportunities, and Challenges. J. Integr. Pest
Manage. 3:C1-C7.

Vittal, R., Haudenshield, J. S., and Hartman, G. L. 2012a. A multiplexed
immunofluorescence method identifies Phakopsora pachyrhizi urediniospores
and determines their viability. Phytopathology 102:1143-1152.

Vittal, R., Paul, C., Hill, C. B., and Hartman, G. L. 2014. Characterization and
quantification of fungal colonization of Phakopsora pachyrhizi in soybean
genotypes. Phytopathology 104:86-94.

Vittal, R., Yang, H. C., and Hartman, G. L. 2012b. Anastomosis of germ tubes
and migration of nuclei in germ tube networks of the soybean rust patho-
gen, Phakopsora pachyrhizi. Eur. J. Plant Pathol. 132:163-167.

Walker, D. R., Boerma, H. R., Phillips, D. V., Schneider, R. W., Buckley, J. R.,
Shipe, E. R., Mueller, J. D., Weaver, D. B., Sikora, E. J., Moore, S. H.,
Hartman, G. L., Miles, M. R., Harris, D. K., Wright, D. L., Marois, J. J., and
Nelson, R. L. 2011. Evaluation of USDA soybean germplasm accessions for
resistance to soybean rust in the southern United States. Crop Sci. 51:678-693.

Walker, D. R., Harris, D. K., King, Z. R., Li, Z., Boerma, H. R., Buckley, J. B.,
Weaver, D. B., Sikora, E. J., Shipe, E. R., Mueller, J. D., Buck, J. W., Schneider,
R. W., Marois, J. J., Wright, D. L., and Nelson, R. L. 2014a. Evaluation of
soybean germplasm accessions for resistance to Phakopsora pachyrhizi pop-
ulations in the southeastern United States, 2009-2012. Crop Sci. 54:1673-1689.

Walker, D. R., Harris, D. K., King, Z. R., Li, Z., Phillips, D. V., Buck, J. W.,
Nelson, R. L., and Boerma, H. R. 2014b. Soybean germplasm accession
seedling reactions to soybean rust isolates from Georgia. Crop Sci. 54:
1443-1447.

Ward, N. A., Schneider, R. W., and Robertson, C. L. 2012. Documentation of
an extended latent infection period of Phakopsora pachyrhizi, the soybean
rust pathogen. Online publication. Plant Health Prog.

Wojciechowski, M. F., Lavin, M., and Sanderson, M. J. 2004. A phylogeny of
legumes (Leguminosae) based on analysis of the plastid MATK gene
resolves many well-supported subclades within the family. Am. J. Bot. 91:
1846-1862.

Yamanaka, N., Yamaoka, Y., Kato, M., Lemos, L. G., Passianotto, A. L. L.,
Santos, J. V. M., Benitez, E. R., Abdelnoor, R. V., Soares, R. M., and
Suenaga, K. 2010. Development of classification criteria for resistance to
soybean rust and differences in virulence among Japanese and Brazilian rust
populations. Trop. Plant Pathol. 35:153-162.

Yamaoka, Y., Fujiwars, Y., Kakishima, M., Katsuya, K., and Yamada, K. 2002.
Pathogenic races of Phakopsora pachyrhizi on soybean and wild host plants
collected in Japan. J. Gen. Plant Pathol. 68:52-56.

Yang, X. B., Li, X., Pan, Z., and Xue, L. 2007. Climate variability and soybean
rust forecasts. In: 2nd Natl. SBR Symp. American Phytopathology Society,
St. Louis. https://www.plantmanagementnetwork.org/infocenter/topic/
soybeanrust/2007/presentations/Pan.pdf

Yeh, C. C. 1983. Physiological races of Phakopsora pachyrhizi in Taiwan.
J. Agric. Res. China 32:69-74.

Yorinori, J. T., Paiva, W. M., Frederick, R. D., Costamilan, L. M., Bertagnolli,
P. F., Hartman, G. L., Godoy, C. V., and Nunes, J., Jr. 2005. Epidemics of
soybean rust (Phakopsora pachyrhizi) in Brazil and Paraguay from 2001 to
2003. Plant Dis. 89:675-677.

Young, H. M., Liberti, D., Marois, J. J., Wright, D. L., and Harmon, P. 2011a.
Identification of candidate resistance genes to Phakopsora pachyrhizi, the
causal agent of soybean rust, in the alternative host kudzu, Pueraria spp.
(Abstr.) Phytopathology 101:S199.

Young, H. M., Marois, J. J., Wright, D. L., Narváez, D. F., and O’Brien, G. K.
2011b. Epidemiology of soybean rust in soybean sentinel plots in Florida.
Plant Dis. 95:744-750.

916 PHYTOPATHOLOGY

https://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2007/presentations/Pan.pdf
https://www.plantmanagementnetwork.org/infocenter/topic/soybeanrust/2007/presentations/Pan.pdf
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-12-12-0334-R&isi=000328639200009
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2010.06.0340&isi=000287480900032
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPD-89-0675&isi=000229243300024
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPDIS-07-10-0552&isi=000290879700017
http://apsjournals.apsnet.org/action/showLinks?crossref=10.3732%2Fajb.91.11.1846&isi=000225242500012&csa=issn%3D0002-9122%26vol%3D91%26firstpage%3D1846
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FPHYTO-02-12-0040-R&isi=000311528200004
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2FPL00013053
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1007%2Fs10658-011-9872-5&isi=000299922600001
http://apsjournals.apsnet.org/action/showLinks?crossref=10.2135%2Fcropsci2013.08.0513&isi=000338773100037
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1603%2FIPM11015
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1590%2FS1982-56762010000300003&isi=000288500100003

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2015

	From Select Agent to an Established Pathogen: The Response to Phakopsora pachyrhizi (Soybean Rust) in North America
	Heather Y. Kelly
	Nicholas S. Dufault
	David R. Walker
	Scott A. Isard
	Raymond W. Schneider
	See next page for additional authors
	Authors

	From Select Agent to an Established Pathogen: The Response to Phakopsora pachyrhizi (Soybean Rust) in North America

	Cit p_121:
	Cit p_95:
	Cit p_119:
	Cit p_86:
	Cit p_103:
	Cit p_126:
	Cit p_110:
	Cit p_117:
	Cit p_84:
	Cit p_101:
	Cit p_91:
	Cit p_98:
	Cit p_82:
	Cit p_122:
	Cit p_96:
	Cit p_113:
	Cit p_80:
	Cit p_87:
	Cit p_104:
	Cit p_120:
	Cit p_94:
	Cit p_118:
	Cit p_85:
	Cit p_102:
	Cit p_109:
	Cit p_125:
	Cit p_92:
	Cit p_83:
	Cit p_123:
	Cit p_97:
	Cit p_81:
	Cit p_105:
	Cit p_169:
	Cit p_153:
	Cit p_128:
	Cit p_144:
	Cit p_151:
	Cit p_174:
	Cit p_149:
	Cit p_133:
	Cit p_165:
	Cit p_156:
	Cit p_140:
	Cit p_172:
	Cit p_147:
	Cit p_131:
	Cit p_138:
	Cit p_154:
	Cit p_129:
	Cit p_170:
	Cit p_145:
	Cit p_136:
	Cit p_168:
	Cit p_152:
	Cit p_159:
	Cit p_143:
	Cit p_134:
	Cit p_166:
	Cit p_150:
	Cit p_157:
	Cit p_173:
	Cit p_148:
	Cit p_132:
	Cit p_139:
	Cit p_155:
	Cit p_146:
	Cit p_130:
	Cit p_162:
	Cit p_137:
	Cit p_185:
	Cit p_176:
	Cit p_181:
	Cit p_179:
	Cit p_186:
	Cit p_177:
	Cit p_184:
	Cit p_191:
	Cit p_189:
	Cit p_180:
	Cit p_178:

