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

Papers in Plant Pathology Plant Pathology Department

2003

Fungal Biology and Agriculture: Revisiting the
Field
O. Yarden
Hebrew University of Jerusalem, oded.yarden@huji.ac.il

D. J. Ebbole
Texas A&M University

S. Freeman
Agricultural Research Organization

R. J. Rodriguez
United States Geological Survey

M. B. Dickman
University of Nebraska–Lincoln, mdickman@unlnotes.unl.edu

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.

Yarden, O.; Ebbole, D. J.; Freeman, S.; Rodriguez, R. J.; and Dickman, M. B., "Fungal Biology and Agriculture: Revisiting the Field"
(2003). Papers in Plant Pathology. 340.
http://digitalcommons.unl.edu/plantpathpapers/340

http://digitalcommons.unl.edu?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpathpapers?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpath?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpathpapers?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/109?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/106?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/107?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/107?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.unl.edu/plantpathpapers/340?utm_source=digitalcommons.unl.edu%2Fplantpathpapers%2F340&utm_medium=PDF&utm_campaign=PDFCoverPages

Vol. 16, No. 10, 2003 / 859

MPMI Vol. 16, No. 10, 2003, pp. 859–866. Publication no. M-2003-0801-01O. © 2003 The American Phytopathological Society

Review

Fungal Biology and Agriculture: Revisiting the Field

O. Yarden,1 D. J. Ebbole,2 S. Freeman,3 R. J. Rodriguez,4 and M. B. Dickman5
1Department of Plant Pathology and Microbiology, Faculty of Agricultural, Food and Environmental Quality Sciences, The
Hebrew University of Jerusalem, Rehovot 76100, Israel; 2Department of Plant Pathology and Microbiology, Texas A&M
University, College Station 77843-2132, U.S.A.; 3Department of Plant Pathology, Agricultural Research Organization, The
Volcani Center, P.O. Box 6, Bet Dagan 50250, Israel; 4United States Geological Survey, WFRC, 6505 NE 65th Street,
Seattle, WA 98115, and Biology Department, University of Washington, Seattle 98195, U.S.A.; 5Department of Plant
Pathology, University of Nebraska–Lincoln, Lincoln 68583-0722, U.S.A.

Submitted 27 January 2003. Accepted 16 June 2003.

Plant pathology has made significant progress over the
years, a process that involved overcoming a variety of con-
ceptual and technological hurdles. Descriptive mycology
and the advent of chemical plant-disease management have
been followed by biochemical and physiological studies of
fungi and their hosts. The later establishment of biochemi-
cal genetics along with the introduction of DNA-mediated
transformation have set the stage for dissection of gene
function and advances in our understanding of fungal cell
biology and plant–fungus interactions. Currently, with the
advent of high-throughput technologies, we have the capac-
ity to acquire vast data sets that have direct relevance to
the numerous subdisciplines within fungal biology and pa-
thology. These data provide unique opportunities for basic
research and for engineering solutions to important agri-
cultural problems. However, we also are faced with the
challenge of data organization and mining to analyze the
relationships between fungal and plant genomes and to elu-
cidate the physiological function of pertinent DNA se-
quences. We present our perspective of fungal biology and
agriculture, including administrative and political chal-
lenges to plant protection research.

Only a minority of the known fungal species cause plant dis-
eases. However, many fungal species, including pathogens,
have nonpathogenic associations with plants that impact plant
health. We lack knowledge of the basic mechanisms of these
associations and a clear understanding of what factors distin-
guish pathogenic from other plant–fungus interactions. Funda-
mental questions remain unanswered, such as what drives the
expression and transition between fungal symbiotic lifestyles
(e.g., pathogenic, mutualistic, commensal) how do new patho-
genic races evolve, and what genetic or biochemical factors
control host range. Regardless of phylogenetic origin or eco-
logical adaptation, the accumulated evidence strongly supports
a key role for signaling (or external signal perception) in the
determination of a given fungal lifestyle and in the outcome of
interactions between fungi and other organisms. Fungal ge-
nome sequences are revolutionizing the research approaches
for addressing these questions. It is now becoming clear that

data analysis rather than acquisition is becoming a limiting fac-
tor to progress. As a result, the fungal genetics community has
begun emphasizing the importance of interdisciplinary teams
as the most effective means of accomplishing genomics era re-
search in agriculture.

This background served as the basis for convening a United
States–Israel Binational Agricultural Research and Develop-
ment Fund (BARD)-sponsored workshop entitled “Molecular
Perspectives on Fungal Biology and Pathology: Current
Status/Future Research Directions” which took place in Lake
Tahoe, NV in October 2002. A group of approximately 40 sci-
entists studying fungal cell biology, molecular genetics, popu-
lation biology, ecology, fungus–plant interactions, and the
emerging field of fungal genomics participated and discussed
these issues in the context of agricultural systems. Further-
more, the deans of two agricultural colleges (Neal van Alfen
and Yitzhak Hadar, representing two major institutions in the
United States and Israel, who are both plant pathologists) of-
fered their perceptions of policy-related issues.

Progress in cell biology and genomics.
Perspectives, challenges, and “model systems.” As illus-

trated in the most recent volume of The Mycota, considerable
progress has been made in the analysis of cell biology in fila-
mentous fungi (Howard and Gow 2001). For example, filamen-
tous fungi undergo dramatic morphological transitions in re-
sponse to abiotic and biotic signals. In many instances, these
transitions are accompanied by alterations in establishment and
maintenance of cell polarity. One of the most dramatic of these
changes, which occurs in plant pathogens, involves appressor-
ium formation, a process which, over the past years, has been
dissected in depth. The ability of Magnaporthe grisea to gener-
ate turgor pressure sufficient to breach the synthetic polymer
Kevlar as well as plant cuticles is another example of a unique
aspect of fungal biology (Howard et al. 1991). This topic also
illustrates how new technologies, such as surface plasmon
resonance, can be brought to bear to examine these nanoscale
mechanical issues in fungal cell biology (Money 1999). It is
now known that the turgor pressure in M. grisea appressoria is
generated by rapid increases in glycerol levels (deJong et al.
1997), which is maintained by the presence of appressorial
melanin. It has been known for decades that melanin is re-
quired for cuticular penetration in a number of fungal patho-
gens; melanin-deficient mutants are nonpathogenic. Through
the efforts of several laboratories, we now know why this is the
case, at least with M. grisea (Dean 1997; Tucker and Talbot

Corresponding authors: O. Yarden; E-mail: Oded.Yarden@huji.ac.il;
Telephone: +972 8 9489298; Fax: +972-8-9468785; and M. B. Dickman;
E-mail: mdickman@unlnotes.unl.edu; Telephone: 402-472-2849; Fax:
402-472-2853.

proyster2
Text Box
This document is a U.S. government work and is not subject to copyright in the United States.

860 / Molecular Plant-Microbe Interactions

2001). Not surprisingly, proper regulation of signaling path-
ways (e.g., cAMP, MAPK) that are responsive to host surface
cues is necessary for appressorial development.

Although the genomes of several filamentous fungi have
been or are currently being sequenced, the sheer evolutionary
breadth of the fungal kingdom, illustrated by the tremendous
diversity in ecological niches and lifestyles, precludes the con-
sideration of any single fungal species as representative of the
entire kingdom (Perkins 1991). Thus, a significant number of
genomes must be sequenced in order to provide adequate repre-
sentation of the fungi (Bennet 1997). The fungi being selected
for sequencing have been chosen because of their tractability,
socioeconomic importance, or both. These considerations also
have driven the choices of experimental systems investigated
by fungal biologists. There is a major ongoing effort to develop
technology to improve the tractability of fungal research sys-
tems. Saccharomyces cerevisiae and Schizosaccharomyces
pombe have been considered the prime models, yielding in-
valuable information relevant to a wide range of organisms (in-
cluding other fungi). Scientists whose research was not driven
by problems relevant to plant pathology embraced Neurospora
crassa and Aspergillus nidulans as models for filamentous
fungi, in order to expand the types of questions that could be
studied. These systems all have benefited the fungal plant pa-
thology community greatly by paving the way to our funda-
mental understanding of processes like primary and secondary
metabolism, structural and regulatory aspects of fungal growth,
and development and signal transduction. Thus, many parame-
ters of fungal life and fitness can be studied with model sys-
tems. Nonetheless, the fact that these organisms do not exhibit
plant-pathogenic properties as part of their typical lifestyle lim-
its their utility when addressing questions involving actual fun-
gus–plant interactions. More recently, pathogenic species such
as Ustilago maydis and M. grisea have gained recognition as
model systems for plant pathology. The choice of M. grisea
may well be attributed (at least in part) to the fact that it is cur-
rently the most devastating fungal plant pathogen worldwide
(Baker et al. 1997). Furthermore, it is apparent (and expected)
that research on this organism focuses primarily on attributes
related to pathogenicity, because this is of both fundamental
and applied significance. In general, it is becoming more
widely accepted that questions concerning pathogenicity

should be addressed, whenever possible, by studying specific
pathogens, rather than relying on nonpathogenic fungi, even if
they are phylogenetically related. Recently, funding for a Fusa-
rium graminearum genomics effort was approved in the United
States (and reported on at the BARD meeting), because this
pathogen poses a significant and immediate threat to wheat and
barley production in North America. As this report was being
compiled, the genome sequence was completed and made
available online (Table 1).

Comparison of pathogen and model (nonpathogen) genomes
promises to identify novel genes in the pathogen with the hy-
pothesis that it is the novel genes that are responsible for the
pathogenic lifestyle. However, it is clear that looking only for
the differences between pathogen and nonpathogen is an over-
simplification. One difficulty is that certain genes involved in
pathogenesis are conserved in nonpathogens. Thus, it is evident
that drawing functional conclusions using one species as a
model for another has limitations because, although ortholo-
gous genes exist, orthologous pathways may not.

Saccharomyces cerevisiae has five mitogen-activated protein
kinase (MAPK) modules, whereas the filamentous ascomy-
cetes mentioned above have only three. Although not unique to
pathogenic fungi, MAPKs clearly have significant roles in
plant–fungus interactions. Though S. cerevisiae has been in-
strumental in furthering our understanding of MAPK (and
many other genes and proteins), caution must be exercised
when ascribing functions from correlations with yeast. For ex-
ample, the MAPK pmk1 of M. grisea is similar in sequence to
yeast FUS3/KSS1 (involved in mating and cell morphology)
and is able to genetically complement a FUS3/KSS1 yeast dele-
tion mutant defective in mating. Accordingly, it might be rea-
sonably assumed that pmk1 had a similar function in the rice
blast fungus. However, when studied in M. grisea, pmk1 was
shown to be involved not only in mating (as a female), but also
in appressorium formation and the actual pathogenic process
(Xu and Hamer 1996). In yeast, RAS functions through the
cAMP pathway; whereas, in the mammals and the filamentous
fungi studied to date (e.g., Colletotrichum spp.), RAS func-
tions through MAP kinase pathways, although these lines may
not be entirely distinct, as is typical of signal-transduction
pathways. In support of this, evidence for linkage between
MAPK and cAMP pathways recently has been shown in U.

Table 1. Public domain genomic fungal sequencing efforts (partial list)

Organism Website

Saccharomyces cerevisiae unicated to the public
Aspergillus fumigatus www.ncbi.nlm.nih.gov/cgi-bin/Entrez/map00?taxid=5085
 www.tigr.org/tdb/fungal/
A. nidulans www-genome.wi.mit.edu/annotation/fungi/aspergillus/
Candida albicans www.ncbi.nlm.nih.gov/cgi-bin/Entrez/map00?taxid=5476
 www-sequence.stanford.edu/group/candida/
Coccidiodes posadasii www.tigr.org/tdb/fungal/
Cryptococcus neoformansa www-genome.wi.mit.edu/annotation/fungi/cryptococcus_neoformans/
Fusarium graminearumb www-genome.wi.mit.edu/annotation/fungi/fusarium/
Neurospora crassa www-genome.wi.mit.edu/annotation/fungi/neurospora/
Magnaporthe grisea www-genome.wi.mit.edu/annotation/fungi/magnaporthe/
 www.genome.arizon.edu/mgos/microarray
Phanerochaete chrysosporium www.ncbi.nlm.nih.gov/cgi-bin/Entrez/map00?taxid=5306
 www.jgi.doe.gov/programs/whiterot.htm
Schizosaccharomyces pombe www.sanger.ac.uk/Projects/S_pombe/
Phytopathogenic fungi and oomycete EST databasec cogeme.ex.ac.uk/
a Serotype A. Other serotypes also are being sequenced.
b Other fungal genomes that have been prioritized for being sequenced at the Whitehead Institute Center for Genome Research (and are not listed in this

table) are: Coccidioides immitis, A. flavus, A. terreus, N. discreta, Rhizopus oryzae, Coprinus cinereus, Batrachochytrium dendrobatidis, Ustilago
maydis, Trichophyton rubrum, Paxillus involutus, and Pneumocystis carinii (human and murine).

c Includes expressed sequence tags (EST) from: Mycosphaerella graminicola, Magnaporthe grisea, Blumeria graminis, Botryotinia fuckeliana (anamorph
Botrytis cinerea), Colletotrichum trifolii, Verticillium dahliae, Gibberella zeae (anamorph F. graminearum), F. sporotrichioides, Phytophthora infestans,
and P. sojae.

Vol. 16, No. 10, 2003 / 861

maydis (Lee and Kronstad 2002). S. cerevisiae STE12
orthologs in N. crassa and A. nidulans are required for mating;
however, in M. grisea, this appears not to be the case (Park et
al. 2002). These few examples emphasize that conserved bio-
chemical functions do not necessarily confer equivalent pheno-
types.

Thus, even though model yeasts and filamentous fungi have
contributed immensely, and will continue to do so, to under-
standing fungal biology, precise answers to specific questions
in plant pathology must rely on analysis of the actual biologi-
cal system at hand. Model systems are likely to be of most use
when studying conserved aspects of fungal or eukaryotic biol-
ogy, such as cell cycle regulation, but will be less informative
to the more specialized aspects of pathogens, such as host
specificity, pathogenicity, and infection-related morphogenesis.

Technology and future research. The rapid completion of the
F. graminearum genome sequence points to the fact that a typi-
cal filamentous fungal genome can be sequenced in approxi-
mately a month at a high-throughput genome facility. This rate
of progress was unimaginable just a few years ago (Bennett
1997). In addition to genome sequencing, development of the
associated fungal-specific bioinformatics infrastructure is
needed to accelerate annotation and functional analysis. The
acquisition of fungal genome sequences has led the fungal re-
search community to discuss a number of difficult questions
concerning how these data will be curated, who will curate
them, and how curation will be funded. A constant question is
whether there are models that already exist to effectively or-
ganize the available and incoming data. However, this could
result in a “wait-and-see” attitude, which is inadequate for the
current needs. After all, if the fungal genetics community is not
seen to make rapid and effective use of genomic data, there
would be little to argue for additional fungal genome sequenc-
ing projects.

One of the key tools emerging from the advances in genome
analyses involves the use of microarrays, which are on the way
to becoming part of standard laboratory practice (de Backer et
al. 2001; Murad et al. 2001). Whole-genome microarrays for
filamentous fungi are now becoming available (e.g., M. grisea
and the dimorphic Candida albicans) (Lan et al. 2002). cDNA
clones or synthetic oligonucleotides currently are being used to
produce partial genome microarrays in several fungal systems.
These arrays can be produced relatively inexpensively, but the
overall cost of microarray experiments is still significant. Cur-
rent usage is directed toward gene discovery in both patho-
genicity and basic fungal biology-related processes (Kahmann
and Basse 2001; Lewis et al. 2002; Lorenz 2002). These data
will be used by other researchers in addressing additional ques-
tions beyond the specific purpose for which they were gener-
ated. Of course, this requires that the data be standardized and
maintained in a publicly accessible form (Brazma et al. 2001).
Comparison of genome sequences and expression profiles is
certain to reveal many features that are conserved or differ be-
tween fungal species. However, obtaining full-genome sequence
data is a prerequisite for progress in this direction (Pennisi
2001). Several such genomics-based initiatives have reached
advanced stages of progress (Soanes et al. 2002) (Table 1; au-
thor-recommended internet resources section). Obtaining struc-
tural genetic information is a hurdle that, once overcome, will
help us progress in functional research. Whole-genome analy-
ses suggest that 30 to 40% of the potential open reading frames
identified have no matches in the database. Functional analysis
of these “unknowns” may prove to yield significant findings;
perhaps more so than focusing on highly conserved genes that
have been intensively characterized in other organisms. In the
near future, synteny-based analysis may prove useful in deci-
sion-making concerning which unknowns to study first.

We use terms such as saprophyte and pathogen to distinguish
lifestyles, but this is a somewhat arbitrary phenotypic distinc-
tion and the genetic basis of these differences is not under-
stood. Genome sequence comparisons will provide the candi-
date genes and hypotheses for functional analyses of lifestyle
differences. For example, the Neurospora and Magnaporthe
sequences are available for comparison, and differences in
gene content will be a focus of investigation. These fungi are
considered close relatives, but are estimated to have evolved
from a common ancestor 50 to 150 million years ago. Given
this evolutionary distance, it is not surprising that they appear
to share only about 60% of their genes. It is important to ex-
pand phylogenetic analyses of these and related fungi to con-
sider the question of whether their common ancestor was a
plant pathogen, a saprophyte, or a nonpathogenic symbiont.
The presence of apparent homologs of genes for secondary me-
tabolism and plant-pathogen virulence factors in Neurospora
spp. suggests that the lineage leading to genus Neurospora is
just as likely to have lost its ancestral ability to parasitize
plants as the lineage leading to genus Magnaporthe is to have
gained parasitism (Galagan et al. 2003). Although there is no
doubt that comparisons are valuable for the characterization of
fungal species, it is important to bear in mind that our under-
standing of the evolutionary relationships between fungi is in-
complete. The availability of genome sequences for representa-
tives across the fungal kingdom is important to anchor these
phylogenetic analyses. With a good understanding of the evo-
lutionary relationships between fungi, we will have a more ro-
bust context to assess the genetic basis of lifestyle transitions
(e.g., mutualists, commensals, biotrophs, or necrotrophs).
Thus, the power of genome sequences is equally relevant for
cell biology, phylogenetic, and ecological studies and inte-
grates these disciplines with a common data set. Both fungal
and plant biologists are interested in the events at the fungus–
host interface, where communication between the plant and its
partner takes place, followed by the changes conferred to the
organisms as a result of this process. Although the impressive
progress in host–fungus interactions is undeniable (deJong et
al. 2002; Jones 2001; Kang et al. 2001; Tyler 2002), our under-
standing of the essential features responsible for the outcome
of a given interaction are still fairly rudimentary. For example,
in gene-for –gene interactions, it is now evident that the aviru-
lence and resistance (avr/R) gene combination alone is not suf-
ficient to induce a specific plant response; another protein or
proteins are necessary, at least in the systems that have been
studied, and gene-for-gene interactions are clearly complex.
With hydrolytic enzymes; a number of the genes encoding such
enzymes have been inactivated and, generally, only minor dif-
ferences with respect to virulence have been observed in such
transformants (Apel-Birkhold and Walton 1996; Scott-Craig et
al. 1990). Moreover, the fact that Neurospora spp. possess a
number of the same activities, but are not pathogens, suggests
that other factors are critical for discriminating pathogens and
saprophytes. In fact, recent work from a number of groups
indicates that disease symptoms may not be entirely due to
pathogen factors but originate from co-opted or redirected
plant signaling pathways (Dickman et al. 2001; O’Donnell et
al. 2001; Pilloff et al. 2002). Microbial toxins generally have
been considered essential pathogenicity or virulence determi-
nants and, in many cases, have been thought to elaborate dis-
ease symptoms via direct cellular toxicity. It appears, however,
that at least some toxins (e.g., victorin, HC-toxin, and oxalic
acid) mediate compatibility by perturbing host plant signaling
pathways, which leads to disease and disease symptoms. This
is an example where molecular and genetic dissection of a
component of plant–pathogen interactions has contributed to a
change in the way we mechanistically view disease.

862 / Molecular Plant-Microbe Interactions

It is evident that signal exchange in the initial stages of “rec-
ognition” between plant and fungus is crucial in dictating the
outcome of a particular host–microbe interaction. Much of the
upstream signal circuitries generally are set and modulated at
the protein level and, thus, are poised to respond rapidly to a
given stimulus, with the pathway being triggered by physical
proximity or protein modification. Therefore, it is likely that
future research will be dependent on the development of pro-
teomic tools to elucidate the changes occurring in these net-
works. These approaches promise to identify unique targets for
intervention in plant–pathogen interactions; however, we cau-
tion against promising that such targets will be “key” to novel
plant protection strategies. Although the search for “silver bul-
lets” that may provide solutions based on interference with
plant–host interactions has been intensive, to date, it has not
yielded effective solutions. Studies of single R genes, multiple
R genes, engineered R genes, systemic acquired resistance,
nonhost resistance, pathogenesis-related, and other proteins
and specific fungicides all have expanded our knowledge con-
cerning both plant and pathogen biology. However, the infor-
mation obtained has not been sufficient to be practically imple-
mented to the point of establishing sustainable resistance to the
pathogen (Ballvora et al. 2002; Sanchez et al. 2000). Further-
more, it is apparent that the field challenges involved with
products that are obtained by molecular breeding are similar to
those we face with conventional breeding. Perhaps one of the
practical answers that involves taking advantage of R gene
polymorphism will be the deployment of R gene complexes as
a molecular pyramiding approach, in a manner similar to the
1970s concept of varietal mixtures. With the use of current
technology, however, the heterogeneous nature of classical
varietal mixtures can be reduced, allowing the reassessment of
such an approach (Jones 2001; Wolf and McDermott 1994).

Whole-genome analysis of secreted proteins is a general
strategy to identify, in an unbiased manner, potentially interact-
ing proteins (Takken et al. 2000), and studies are already
underway in the genera Phytophthora (van West et al. 2001),
Aspergillus (Melin et al. 2002), and Magnaporthe to explore
this strategy. These studies necessitate the ability to accurately
predict secreted proteins encoded in the genome. Gene predic-
tion is a developing area in bioinformatics and improved gene-
prediction methods specific for fungal genomes are essential.
Similar studies with genes for secondary metabolite produc-
tion, cell-wall-degrading enzymes, and so on will allow us, for
the first time, to systematically address gene classes involved
in fungus–plant associations. Clearly, these approaches prom-
ise to add considerably to our understanding of fungal biology;
however, as with any approach, they probably will not suffice
to provide complete answers. Thus, the establishment of
strong, interlinked study groups in specific areas is one way of
promoting effective progress (e.g., active lipidomic, degradom-
ics [Lopez-Otin and Overall 2002], and carbohydrate research
centers have demonstrated a realization of the significance of
lipids and carbohydrates in cellular communication, and hope-
fully will integrate with the bioinformatics efforts described
above).

Inherent in these analyses is the ability to generate mutants
to functionally test the roles of these gene classes. In general,
high-throughput production of gene replacement mutants is
problematic because of higher rates of nonhomologous recom-
bination in filamentous fungi relative to yeast. Although cur-
rent technology does permit a brute force approach, technolo-
gies to facilitate gene disruption are still needed. In the case of
essential genes, gene expression can be controlled with appro-
priate promoters, conditional alleles, or dominant negative or
activated alleles, but high-throughput approaches using these
techniques are lacking. However, in many cases, essential genes

are conserved across fungal species; therefore, tools developed in
one system should greatly aid in these efforts. Gene families,
such as MAP kinases, which in some cases are functionally
redundant (e.g., FUS3/KSS1), can make functional studies
difficult. The standard approach would be to disrupt each gene
individually and in combination, requiring a selectable marker
for each of the gene family members. Newer approaches being
explored include gene silencing RNAi, in which closely related
family members could be simultaneously inactivated.

Population genetics and evolutionary biology of fungi.
Advances in sequence availability and computational methods

of phylogenetic analysis have radically changed the potential
for studying the evolution of all organisms, including fungi.
Genome sequencing has aided in the search for the polymorphic
markers used in evolutionary studies. Use of these markers has
made it possible to address questions about population structure
and cryptic speciation with finer resolution than ever before. Re-
cent analytical techniques, such as haplotype networks and
nested clade analysis, when applied to sequence data, are power-
ful tools for testing associations between genotypes and pheno-
types or geographic locations, and for distinguishing between
historical events and ongoing processes such as gene flow
(Carbone and Kohn 2001). Applying these analytical tools to
fungi will require some new ways of thinking, and a careful
matching of the questions to the appropriate methods.

Types of questions addressed in population genetics of
fungi—particularly plant-pathogenic fungi—may include the
following. i) What is the spatial scale of a pathogen popula-
tion? What “population” needs to be managed? ii) Is a particu-
lar outbreak of disease caused by a single successful pathogen
clone? How does this clone arise? iii) Are new races or more
aggressive strains emerging? How do they arise (recombina-
tion, mutation, or migration)? iv) How persistent will novel
genotypes be? v) Are pathogens specialized on different hosts?
Are subpopulations on different hosts reproductively isolated?
vi) Are particular symptoms associated with different pathogen
genotypes? (vii) From where is a pathogen introduced?

These questions are at the interface between basic evolution-
ary questions and an applied perspective, with an aim toward
intervention and prevention of pathogen evolution and disper-
sal. Evolutionary studies may have some predictive value for
forecasting the development of pathogen outbreaks or identify-
ing sources of introduced pathogens. This field, sometimes
referred to as “molecular epidemiology”, is firmly based on
evolutionary as well as epidemiological concepts.

Time for a new mindset about evolution and population
genetics. The analytical methods used by evolutionary biolo-
gists are relatively foreign concepts to many mycologists and
plant pathologists. Yet, together with the resources and data
available from genomics projects, much more powerful infer-
ences can be made about the evolution and genetics of fungi
than have heretofore been made with traditional methods. For
example, the ease and reduced costs of sequence generation is
leading to increased application of the phylogenetic species
concept in fungi and to an appreciation that even morphologi-
cally identical fungi have fixed genetic differences (even to the
point of defining new species) (Couch and Kohn 2002). Such
studies can resolve species–host specificity relationships and
point to systems that are likely to be in flux. Methods to com-
pare gene content or measure synteny between fungal genomes
also might be developed to resolve the relationships between
fungal groups. Although plant pathologists traditionally have
been trained with a solid foundation in epidemiological con-
cepts and statistical methods, more training in evolutionary and
computational biology will be needed to take full advantage of
genome information. These advances in the understanding of

Vol. 16, No. 10, 2003 / 863

population structures are immediately applicable to studying
ecological relationships at the molecular level. The role of
“pathogenicity factors” in determining population structure and
their impact on fitness is an important area of research, with
implications for resistance-gene deployment strategies. The
identification of “pathogenicity factor” genes will provide the
basis for examining these genes within populations and be-
tween species. These, in turn, will support studies on the roles
of these genes in speciation and provide a more accurate view
of fungal biodiversity. Some of the questions raised above,
along with the relevance of studying fungal fitness to the evo-
lution of sex, natural selection, and fungal diseases, have been
discussed recently by Pringle and Taylor (2002).

A clear understanding of fungal biodiversity is important in
determining, for example, how to search for novel fungus-
derived natural products, or in using fungal biodiversity as a
measure of the health of the environment (Coppins and Wolseley
2002). The estimation of fungal species numbers and related
host specificity is based on the calculation of fungus-to-plant
ratios or number of unique fungal species per botanical spe-
cies. Currently, only about 75,000 fungal species have been
carefully described. This number, combined with the rate of
discovery of new species and the observation that, as has been
demonstrated with bacterial species, up to 70% or more of
fungal species appear to be unculturable, has led to estimates
of total fungal species ranging from 500,000 to 10 million. The
most generally accepted estimate is currently 1.5 million
species (Hawksworth 2001).

Plant pathology and fungal biology do not function
in a void.

Plant pathologists and scientists often focus primarily on the
research questions in their own programs. However, our
scientific progress cannot be disassociated from other issues
involved in our discipline and in the community in which we
operate. Thus, it is our responsibility to be aware of and
attentive to policy makers, locally, nationally, and
internationally, as well as to the general public, who are be-
coming increasingly aware of environmental, health, and fund-
ing issues. Some of these issues include the following. i) Can
or should lines be drawn between basic and applied fungal re-
search? ii) Are there ways to evaluate the difference? iii) What
distinguishes a plant pathology department from a plant sci-
ence department? iv) Are we properly educating the next gen-
eration of plant pathologists?

The current progress in technology and the subsequent
bridging between the different systems studied, along with the
functional links established between fundamental processes in
cell biology and those of applied interest, have blurred the dis-
tinction between basic and applied research. Thus, the differ-
ences between question-driven versus problem-driven science
(which is one way of trying to distinguish between basic and
applied research approaches) are, in many instances, vague.
This is true even though a continuous trend in stratification and
a concomitant reduction in interactions between scientists in-
volved in different facets of plant pathology (e.g., research de-
partments, extension agents, teaching, and outreach) may be
evolving.

The changes in the manner in which plant pathologists pub-
lish their research may be an indication of this trend in stratifi-
cation. Although there is apparent stability in the number of
yearly publications in journals in which the emphasis is more
problem oriented (e.g., Plant Disease and Plant Pathology),
there is an increase in publication number (and also in impact
factor) in journals emphasizing molecular approaches to study-
ing plant pathology-related topics (e.g., Molecular Plant-
Microbe Interactions and Physiological and Molecular Plant

Pathology). Interestingly, Phytopathology, which appeals po-
tentially to both forums has, in recent years, seen a decline in
the number of publications (and impact factor) and may be
“suffering” from the fact that it interfaces with two diversify-
ing audiences. Regardless of the trends and changes in research
foci, it is critical to encourage high-quality research that ad-
dresses short-, medium-, and long-term needs of agriculture.
The presence of multiple life sciences colleges within institutes
of higher education creates an apparent redundancy in life sci-
ence-related programs. The occupational trends in the devel-
oped world have resulted in the continuous reduction of work-
ers directly involved in agriculture. Figures for 1998 are: 2.4%
of workers are directly involved in agriculture in Israel (6.3%
in 1980), 2.7% in the United States (3.6% in 1980), about 3.2%
in western Europe (about 5.5% in 1980), about 25% in eastern
Europe (about 27% in 1980), and 47.5% in China (68.7% in
1980), based on World Bank and Israel Central Bureau of Sta-
tistics datasets. However, because the rate of food production
will have to be maintained (and perhaps, in time, increased),
the link between plant pathologists and agricultural production
remains. In his review, Luis Sequeira has stated that: “Plant pa-
thology exists as an independent field because the growers
need us. The day that connection is broken, plant pathology
will lose its independence and may continue to exist only as a
branch of plant science departments” (Sequeira 2000).

Plant pathology (and, for that matter, agricultural sciences in
general) combines new tools and approaches that are common
to all areas of biology. Thus, environmental sciences and stud-
ies of natural resources, biotechnology, genomics, and bioin-
formatics, as well as nutritional aspects of food production and
quality, are part and parcel of a modern plant pathologist’s edu-
cation and research program. On the basis of the assumption
that plant pathology should continue to progress as a distinct
discipline but one that has traditionally incorporated numerous
other areas of biological sciences (as mentioned above), we
should learn to emphasize the fact that the multidisciplinary
nature of plant pathology is one of the attributes that makes
this discipline so exciting. As such, it also has attracted scien-
tists from numerous other disciplines who have made seminal
contributions to the field. In light of Sequeira’s statement, this
multidisciplinary facet of molecular plant pathology also must
include establishing an understanding of, and hands-on contact
with, applied problems in the field. Plant pathologists may
work primarily in areas nearly indistinguishable from the sci-
entist in the biology department and must compete directly for
research funds. However, the plant pathologist also must un-
derstand the problems faced by agricultural producers and,
over time, develop a program that is both competitive at the
highest level for funding and develop research that has the po-
tential to directly impact crops in the field. Other plant patholo-
gists work primarily with growers or with crops in the field,
conducting research to maximize plant productivity. These sci-
entists must follow the most recent laboratory research and
assimilate the impact of genomics in a way that will most
effectively carry out their efforts in the field. The job of the
modern plant pathologist requires the need to try and excel in a
set of diverse subdiciplines. This creates a significant chal-
lenge in an era when highly specialized research is conducted
in other fields of biology. The current trend is to hire scientists
that look very much like the typical biologist into the plant
pathology faculty position (after all, obtaining funding and
publishing in high-impact journals is the primary factor in
hiring in any life science field). However, these new faculty
also have the understanding that involvement in research
relative to plant productivity is essential to their success.
Balancing these demands and preparing students who will be
ready to face these demands is the single biggest challenge

864 / Molecular Plant-Microbe Interactions

facing the discipline of plant pathology. Therefore, despite the
symptoms of stratification discussed above, survival of the dis-
cipline depends more than ever on cooperation between “basic”
and “applied” scientists.

Plant pathology—a discipline in uncertainty—the
economic link.

Along with the celebration of scientific advance, questions
concerning the future needs and fate of plant pathology were
discussed at the BARD meeting. It is clear that not all of the
significant issues at hand could be thoroughly dealt with at one
workshop. Nonetheless, the authors of this report find it appro-
priate to draw attention to additional issues that warrant atten-
tion. The technological advances that have bridged the distance
between basic and applied science also have strengthened the
link between profit-gaining enterprises and academic or gov-
ernment nonprofit organizations. For the most part, industry
has invested in these ties with the primary intention of short- or
long-term profit. Researchers have benefited from these inter-
actions in the form of funding as well as intellectual gains. The
interaction between the agricultural industry and academia has
advanced to the point where many academic researchers look
upon industry as a source for a significant portion of their re-
search funding. The gains can be enormous, yet there also are
several potential pitfalls. Has industry been purchasing intel-
lect and lab space at highly profitable prices (perhaps “subsi-
dized”, in part, by the public)? Not withstanding, the flow of
information between academia and industry is far from even.
Thus, the current paradigm appears to be that data concerning
fungal biology that is gained in industry is not released to the
public, even if it is not used. Interestingly, at times, it appears
that, once public funding is made available some, companies
are more cooperative in sharing information (e.g., Monsanto
and Bayer with regard to A. nidulans and U. maydis genome
sequences, respectively; Table 1). What will be the effect of
declining research, development, and sales of agricultural
chemicals on plant pathology research that has become more
and more dependent on industrial funding? Have the research
links and association of academic researchers with industrial
partners hampered the standing of the former in the eyes of the
public (including public funding policy makers)? Have plant
pathologists become more dependent on industrial priorities
when planning their research? Reduction in government fund-
ing levels certainly has contributed further to such trends. Ana-
lyzing the situation becomes more complex when the national
and global changes in agriculture, influenced by economics,
politics, and even emotions, are integrated into the picture.
Public awareness and involvement in agriculture and environ-
mental-related issues such as food safety, adverse affects of
agro-chemicals, and the various concerns with genetically
modified organisms (GMOs), warrant the availability of impar-
tial experts, including molecular plant pathologists, to make
scientific progress on the one hand, yet provide the general
public (including the scientific community) assurance as to the
altruistic motivating force involved in the introduction of new
technologies on the other. In general, we (scientists and indus-
try) have not communicated to the public sector exactly what it
is we do with respect to “molecular breeding” in a meaningful
manner. As a result, this has become a contentious issue. Pub-
lic opinion has, to an alarming degree, become emotionally
based. Regardless of opinion, we should strive for informed
views. This is crucial for many reasons, and it should be empha-
sized that GMO-based food probably is inevitable. For example,
80% of the U.S. soybean crop for this year will use bioengi-
neered seed. It also is necessary to emphasize that the current
alternative of chemicals, besides being costly, has a negative
impact on the environment. We also must realize that it is more

popular to describe negative aspects of agricultural biotechnol-
ogy (e.g., the case of the monarch butterfly) (Gatehouse et al.
2002) than the positive intentions and results from agricultural
biotechnology efforts, thus making the beneficial aspects of
this science more difficult to disseminate. As mentioned, plant
pathologists, like other scientists, do not function in a void;
thus, plant pathologists should be attentive to the changes and
transitions in modern agriculture in the broadest sense possible.
Members of the plant pathology community also must assume
responsibility for the future of the discipline and initiate the
proper actions to benefit the community. If plant pathologists
maintain their mission to insure plant health and food quality
while not compromising their scientific merit on the one hand
and academic freedom on the other, the chances of achieving
their fundamental goals and, at the same time, preserving the
discipline can occur. This era of uncertainty in plant pathology,
(and agriculture in general) is heightened due to lack of in-
creased government funding; diminishing industry support due
to mergers, consolidation, and the stock market; GMO issues,
especially in Europe (even though there are increasing indica-
tions of a reassessment of the rigid approaches); and over pro-
duction, coupled with world trade issues (e.g., tariff barriers).

Is the discipline of plant pathology relevant to a wealthy
society and worthy of support? The answer is clearly yes. Agri-
cultural producers are strong supporters of the discipline because
reducing plant disease would increase profits dramatically. The
remaining 97% of the population, who are consumers rather
than producers, may be less concerned about plant disease be-
cause, in general, produce at the market is plentiful and food
security is taken for granted. However, significant disease
problems do arise that attract broad societal interest and gain
support for plant pathology research. Therefore, plant patholo-
gists must operate in accordance with both the economics of
science and the economics of agriculture. If the “market’ (con-
sumer or political) has a need to solve a problem or invest in it,
those are both niches in which plant pathologists can operate,
and researchers should exhibit flexibility concerning managing
newly available resources to address these problems. Of
course, a fundamental problem with the discipline is that plant
pathologists are, at times, expected to abandon current research
efforts to put out “fires”. A history of cooperation with this
approach (even though based on good will) has created a gen-
eral attitude toward our field that has resulted in maintenance
of expectations on the one hand along with parallel erosion of
funding on the other. Maintaining a connection with growers in
the face of dwindling funds to support research that addresses
their direct concerns has become the paradox that may threaten
plant pathology as a discipline. One should anticipate the out-
come of the demand to put out fires without sufficient funding
to be reduced focus, reduced quality in scientific achievements,
or both. Such a situation would impose a significant disadvan-
tage on plant pathologists when competing for rank and fund-
ing with fellow biologists. We should assimilate the fact that
maintaining high scientific standards and garnering funding in
competition with other biologists is the only avenue for long-
term success in our field. However, this does not, on its own,
provide a solution to the paradox.

It is undeniable that, when considering basic and applied sci-
ence, molecular plant pathologists often find themselves between
a rock and hard place. As such, we should be a broad-based com-
munity ready to put out the fires when they occur, but solidly
grounded in research to explore hypotheses involving disease
processes and mechanisms for plant disease prevention or re-
sistance. Seminal discoveries (with immediate or long-term
impact on applied aspects of plant pathology) have resulted
from ventures originally intended to obtain “only” fundamental
understanding in fungal biology or fungus–host interactions.

Vol. 16, No. 10, 2003 / 865

This fact supports the importance and benefits of “allowing”
scientists to explore avenues of research that may not appear to
have direct and obvious impact on the agricultural community.

If the points mentioned above will be considered by the
members of the molecular plant pathology community, as well
as by funding agencies (whose reviewers are frequently mem-
bers of this community), we believe that our discipline will
flourish, even in this age of uncertainly in agricultural practice
and sciences.

CONCLUSIONS

As technological advances have facilitated the probing of
any fungal system of interest, fundamental fungal biology and
fungal plant pathology have become intertwined. This has
resulted in changes in how we view fungi in their natural or
imposed habitats. The fact is that available tools have signifi-
cantly improved our capability to experimentally approach
questions regarding fungi as plant pathogens and bring together
plant pathologists representing subdisciplines of fungal biology
(e.g., genetics, cell biology, epidemiology, ecology, and so on),
some of which have seemingly diverged over the years, as well
as our counterparts in other life science departments. The
potential for some of these renewed interactions has been
addressed in this review.

Our ability to generate vast quantities of data provides excit-
ing possibilities for dissecting biological processes; yet, at the
same time, poses a significant challenge in data analysis and
organization. The accumulation of data via genome sequenc-
ing, microarrays, and proteomic analyses is likely to occur at
an accelerated pace. Thus, we can anticipate that, in contrast to
past decades, data analysis, rather than data acquisition, will
prove to be the limiting factor in scientific progress. As the
number of potential variables concomitantly analyzed in-
creases, so does the necessity to properly pose the addressed
biological question or questions. The ability to simplify the
question may be instrumental in focusing on the objective and
obtaining an answer that will enable the experimenter to reach
meaningful conclusions. Thus, even in this era of “holistic”
data sets, a reductionist approach is likely to prevail. This, of
course, does not diminish the requirement to develop and
maintain an understanding of the biological nature of the study
system and maintain a “feel for the organism”.

It is conceivable that such data sets can provide information
useful to many scientists (involved in addressing different
questions); therefore, it is our responsibility to organize and
maintain such data sets in a multi-user-accessible manner. If
this is done, not only will we reduce unnecessary repetition and
costs, but we also will help maintain the stepwise and interde-
pendent progression of the scientific course.

Even though plant pathology has traditionally used bioinfor-
matics in the form of statistical analysis in disease assessment
and epidemiology and in the development of algorithms for
disease forecasting, the opportunities for collaboration with
scientists from other fields is expanding rapidly. The continu-
ous development of appropriate software coupled with statisti-
cal analysis of data is just one example of such evolving col-
laborations. The prospects of further involvement of physicists,
chemists, and mathematicians are exciting.

Several promising “silver bullets” have been offered as po-
tential solutions for disease control. However, none of those
based on host factors has yet had a durable impact. Nonchemi-
cal disease control measures are a necessity; therefore, the
quest for silver bullets or alternative strategies will continue.
Looking at fungal determinants may well prove to be a worth-
while avenue to pursue. In any case, the need to maintain a
working contact with agriculture should be at the core of plant

pathology. It is through accumulated experience, positive and
negative, along with technical innovations (mentioned in this
review) that we can continue to face and solve problems of the
future.

Plant pathology as a discipline is at a stage of transition. We
currently are suffering from a more restrictive research climate
due to regulatory constraints, declining research support, and
unfavorable changes in hiring practices. However, the pros-
pects of maintaining our independence can be very good, pro-
vided we are proactive in our research as well as our interac-
tion with students, institutions, and the general public. The use
of developing technologies and databases for analysis of fungal
lifestyles, plant–fungal signaling, and disease development at
the cellular and population levels, along with issues such as
increases in disease agent transfer as a result of international
commerce or travel (can events similar to the SARS epidemic
occur to our crops?), new problems, and new diseases associ-
ated with new crops, imports, and transgenic plants (including
increased diagnostic capabilities) are all likely to lead to sig-
nificant biological findings which, at the same time, will con-
tribute to the well being of our communities.

Regardless of the current status of plant health in the devel-
oped world, or of political changes, the need to supply
increased quantities of healthy food to a growing global popu-
lation will not diminish. The responsibilities imposed on plant
pathologists worldwide have been, still are, and will continue
to be to maintain contact with the agricultural world and prop-
erly educate the next generations of specialists in the field.

ACKNOWLEDGMENTS

This overview is based on workshop No. W-61-02 supported by
BARD, the U.S.-Israel Binational Agricultural Research and Develop-
ment Fund. We acknowledge the active participation and input from the
workshop participants: F. Banuett, R. Bostock, G. Carroll, C. Chen, L.
Ciuffetti, W. Fry, S. Gold, Y. S. Ha, Y. Hadar, A. Harel, S. Harris, S.
Horowits, B. A. Horwitz, T. Katan, N. Keller, C. Kistler, J. Kronstad, A.
Lichter, J. Lorang, J. Manners, S. Marek, R. Metzenberg, M. Milgroom,
N. Read, R. Redman, J. Rollins, A. Sharon, F. Trail, P. Tudzynski, , B.
Valent, N. van Alfen, T. Wolpert, J. R. Xu, E. Yatzkan, and C. Ziv; and
we thank I. Chet, Z. Adam, A. Vidaver, and H. Wilkinson for discussions
and critical comments.

LITERATURE CITED

Apel-Birkhold P. C., and Walton, J. D. 1996. Cloning, disruption, and ex-
pression of two endo-beta 1,4-xylanase genes, XYL2 and XYL3, from
Cochliobolus carbonum. Appl. Environ. Microbiol. 62:4129-4135.

Baker, B., Zambryski, P., Staskawicz, B., and Dinesh-Kumar, S. P. 1997.
Signaling in plant-microbe interactions. Science 276:726-733.

Ballvora, A., Ercolano, M. R., Weib, J., Meksem, K., Bormann, C. A.,
Oberhagemann, P., Salamini, F., and Gebhardt, C. 2002. The R1 gene
for potato resistance to late blight (Phytophthora infestans) belongs to
the leucine zipper/NBS/LRR class of plant resistance genes. Plant J.
30:361-371.

Bennett, J. W. 1997. White paper: Genomics for filamentous fungi. Fun-
gal Genet. Biol. 21:3-7.

Brazma, A., Hingamp, P., Quackenbush, J., Sherlock, G., Spellamn, P.,
Stoeckert, C., Aach, J., Ansorge, W., Ball, C. A., Causton, H. C.,
Gaasterland, T., Glenisson, P., Holstege, F. C. P., Kim, I. F., Markowitz,
V., Matese, J. C., Parkinson, H., Robinson, A., Sarkans, U., Schulze-
Kremer, S., Stewart, J., Taylor, R., Vlo, J., and Vingron, M. 2001.
Minimum information about a microarray experiment (MIAME)—to-
ward standards for microarray data. Nat. Genet. 29:365-371.

Carbone, I., and Kohn, L. M. 2001. A microbial population-species inter-
face: nested cladistic and coalescent inference with multilocus data.
Mol. Ecol. 10:947-964.

Coppins B. J., and Wolseley, P. 2002. Lichens of tropical forests. Pages
113-131 in: Tropical Mycology: Volume 2, Micromycetes. R. Watling,
J. C. Frankland, A. M. Ainsworth, S. Isaac, and C. H. Robinson, eds.
CABI Publishing, Wallingford, U.K.

Couch, B. C., and Kohn, L. M. 2002. A multilocus gene genealogy con-
cordant with host preference indicates segregation of a new species,

http://apsjournals.apsnet.org/action/showLinks?pmid=9073474&crossref=10.1006%2Ffgbi.1997.0969&isi=A1997WP02500003&csa=issn%3D1087-1845%26vol%3D21%26firstpage%3D3
http://apsjournals.apsnet.org/action/showLinks?pmid=11726920&crossref=10.1038%2Fng1201-365&isi=000172507500006&csa=issn%3D1061-4036%26vol%3D29%26firstpage%3D365
http://apsjournals.apsnet.org/action/showLinks?pmid=11348503&crossref=10.1046%2Fj.1365-294X.2001.01244.x&isi=000168455500013&csa=issn%3D0962-1083%26vol%3D10%26firstpage%3D947
http://apsjournals.apsnet.org/action/showLinks?pmid=21156541&crossref=10.2307%2F3761719&isi=000177089800013&csa=issn%3D0027-5514%26vol%3D94%26firstpage%3D683
http://apsjournals.apsnet.org/action/showLinks?pmid=8900004&isi=A1996VQ85900034&csa=issn%3D0099-2240%26vol%3D62%26firstpage%3D4129
http://apsjournals.apsnet.org/action/showLinks?pmid=9115193&crossref=10.1126%2Fscience.276.5313.726&isi=A1997WW90000039&csa=issn%3D0036-8075%26vol%3D276%26firstpage%3D726
http://apsjournals.apsnet.org/action/showLinks?pmid=12000683&crossref=10.1046%2Fj.1365-313X.2001.01292.x&isi=000175531600009&csa=issn%3D0960-7412%26vol%3D30%26firstpage%3D361

866 / Molecular Plant-Microbe Interactions

Magnaporthe oryzae, from M. grisea. Mycologia 94:683-693.
Dean, R. A. 1997. Signal pathways and appressorium morphogenesis.

Annu. Rev. Phytopathol. 35:211-234.
de Backer, M. D., Ilyina, T., Ma, X. J., Vandoninck, S., Luyten, W. H.,

and Vanden-Bossche, H. 2001. Genomic profiling of the response of
Candida albicans to itraconazole treatment using a DNA microarray.
Antimicrob. Agents Chemother. 45:1660-1670.

deJong, C. F., Takken, F. L., Cai, X., de Wit, P. J., and Joosten, M. H.
2002. Attenuation of Cf-mediated defense responses at elevated tem-
peratures correlates with a decrease in elicitor-binding sites. Mol.
Plant-Microbe Interact. 15:1040-1049.

deJong, J. C., McCormack, B. J., Smirnoff, N., and Talbot, N. J. 1997.
Glycerol generates turgor in rice blast. Nature 389:244-245.

Dickman, M. B., Park, Y. K., Oltersdorf, T., Li, W., Clemente, T., and
French, R. 2001. Abrogation of disease development in plants express-
ing animal anti-apoptotic genes. Proc. Natl. Acad. Sci. U.S.A. 98:
6957-6962.

Galagan, J. E., Calvo, S. E., Borkovich, K. A., Selker, E. U., Read, N. D.,
FitzHugh, W., Ma, L.-J., Smirnov, S., Purcell, S., Rehman, B., Elkins,
T., Engels, R., Wang, S., Nielsen, C. B., Butler, J., Jaffe, D., Endrizzi,
M., Qui, D., Ianakiev, P. Bell-Pedersen, D. Nelson, M. A., Werner-
Washburne, M., Selitrennikoff, C. P., Kinsey, J. A., Braun, E. L.,
Zelter, A., Schulte, U., Kothe, G. O., Jedd, G., Mewes, W., Staben, C.,
Marcotte, E., Greenberg, D., Roy, A., Foley, K., Naylor, J., Stange-
Thomann, N., Barrett, R., Gnerre, S., Kamal, M., Kamvysselis, M.,
Bielke, C., Rudd, S., Frishman, D., Krystofova, S., Rasmussen, C.,
Metzenberg, R. L., Perkins, D. D., Kroken, S., Catcheside, D., Li, W.,
Pratt, R. J., Osmani, S. A., DeSouza, C. P. C., Glass, L. Orbach, M. J.,
Berglund, J. A., Voelker, R., Yarden, O., Plamann, M., Seiler, S.,
Dunlap, J., Radford, A. Aramayo, R., Natvig, D. O., Alex, L. A.,
Mannhaupt, G., Ebbole, D. J., Freitag, M., Paulsen, I., Sachs, M. S.,
Lander, E. S., Nusbaum C., and Birren, B. 2003. The genome se-
quence of the filamentous fungus Neurospora crassa. Nature 422:859-
868.

Gatehouse, A. M. R., Ferry, N., and Raemaekers, J. M. 2002. The case of
the monarch butterfly: a verdict returned. Trends Genet. 18:249-251.

Hawksworth, D. L. 2001. The magnitude of fungal diversity: the 1.5 mil-
lion species estimate revisited. Mycol. Res. 105:1422-1432.

Howard, R. J., Ferrari, M. A., Roach, D. H., and Money, N. P. 1991.
Penetration of hard substrates by a fungus employing enormous turgor
pressure. Proc. Natl. Acad. Sci. U.S.A. 88:11281-11284

Howard, R. J., and Gow N. A. R., eds. 2001. Biology of the fungal cell.
In: The Mycota. K. Esser, ed. Springer-Verlag, Berlin.

Jones, J. D. G. 2001. Putting knowledge of plant disease resistance genes
to work. Curr. Opin. Plant Biol. 4:281-287.

Kahmann R., and Basse, C. 2001. Fungal gene expression during patho-
genesis-related development and host plant colonization. Curr. Opin.
Microbiol. 4:374-380.

Kang, S. Lebrun, M. H., Farrall, L., and Valent, B. 2001. Gain of viru-
lence caused by insertion of a Pot3 transposon in a Magnaporthe
grisea avirulence gene. Mol. Plant-Microbe Interact. 14:671-674.

Lan, C. Y., Newport, G. Murillo, L. A., Jones, T., Scherer, S., Davis, R.
W., and Agabian, N. 2002. Metabolic specialization associated with
phenotypic switching in Candida albicans. Proc. Natl. Acad. Sci.
U.S.A. 99:14907-14912.

Lee, N., and Kronstad, J. W. 2002. ras2 Controls morphogenesis, phero-
mone response, and pathogenicity in the fungal pathogen Ustilago
maydis. Euk. Cell 1:954-966.

Lewis, Z. A., Correa, A., Schwerdtfeger, C., Link, K. L., Xie, X., Gomer,
H. R., Thomas, T., Ebbole, D. J., and Bell-Pedersen, D. 2002. Overex-
pression of WHITE COLLAR-1 (WC-1) activates circadian clock-as-
sociated genes, but is not sufficient to induce most light-regulated
gene expression in Neurospora crassa. Mol. Microbiol. 45:917-931.

Lopez-Otin, C., and Overall, C. M. 2002. Protease degradomics: a new
challenge for proteomics. Nat. Rev. Mol. Cell. Biol. 3:509-519.

Lorenz, M. C. 2002. Genomic approaches to fungal pathogenicity. Curr.
Opin. Microbiol. 5:372-378.

Melin, P., Schnurer, J., and Wagner, E. G. 2002. Proteome analysis of As-
pergillus nidulans reveals proteins associated with the response to the

antibiotic concanamycin A, produced by Streptomyces species. Mol.
Genet. Genomics. 267:695-702.

Money, N. P. 1999. Biophysics: Fungus punches its way in. Nature
401:332-333.

Murad, A. M., d’Enfert, C., Gaillardin, C., Tournu, H., Tekaia, F., Talibi,
D., Marechal, D., Marchais, V., Cottin, J., and Brown, A. J. 2001.
Transcript profiling in Candida albicans reveals new cellular functions
for the transcriptional repressors CaTup1, CaMig1 and CaNrg1. Mol.
Microbiol. 42:981-993.

O’Donnell, P. J., Jones, J. B., Antoine, F. R., Ciardi, J., and Klee, H. J.
2001. Ethylene-dependent salicylic acid regulates an expanded cell
death response to a plant pathogen. Plant J. 25:315-323.

Park, G., Xue, G. Y., Zheng, L., Lam, S., and Xu, J. R. 2002. MST12
regulates infectious growth but not appressorium formation in the rice
blast fungus Magnaporthe grisea Mol. Plant-Microbe Interact. 15:183-
192.

Pennisi, E. 2001. The push to pit genomics against fungal pathogens.
Science 292:2273-2274.

Perkins, D. D. 1991. In praise of diversity. Pages 3-26 in: More Gene Ma-
nipulations in Fungi. J. W. Bennet and L. L. Lasure, eds. Academic
Press, San Diego, CA.

Pilloff, R. K., Devadas, S. K., Enyedi, A., and Raina, R. 2002. The Arabi-
dopsis gain-of–function mutant dll spontaneously develops lesions
mimicking cell death associated with disease. Plant J. 30:61-70.

Pringle, A., and Taylor, J. W. 2002. The fitness of filamentous fungi.
Trends Microbiol. 10:474-481.

Sanchez, G. M., Smart, C. D., Simko, I., Bonierbale, M., Ewing, E. E.,
May, G., Greenland, A., and Fry, W. E. 2000. Identification of two new
R-genes to Phytophthora infestans from Solanum berthaultii. (Abstr.)
Phytopathology 90:S68.

Scott-Craig, J. S., Panaccione, D. G., Cervone, F, and Walton, J. D. 1990.
Endopolygalacturonase is not required for pathogenicity of Cochliobo-
lus carbonum on maize. Plant Cell 2:1191-1200.

Sequeira, L. 2000. Legacy for the millennium: a century of progress in
plant pathology. Annu. Rev. Phytopathol. 38:1-17.

Soanes, D. M., Skinner, W., Keon, J., Hargreaves, J., and Talbot, N. J.
2002. Genomics of phytopathogenic fungi and the development of
bioinformatic resources. Mol. Plant-Microbe Interact. 15:421-427.

Takken, F. L. W, Luderer, R., Gabriëls, S. H. E. J., Westerink, N., Lu, R.,
de Wit, P. J. G. M., and Joosten, M. H. A. J. 2000. A functional cloning
strategy, based on a binary PVX-expression vector, to isolate HR-in-
ducing cDNAs of plant pathogens. Plant J. 24:275-283.

Tucker, S. L., and Talbot, N. J. 2001. Surface attachment and pre-penetra-
tion stage development by plant pathogenic fungi. Annu. Rev.
Phytopathol. 39:385-417

Tyler, B. M. 2002. Molecular basis of recognition between Phytophthora
pathogens and their hosts. Annu. Rev. Phytopathol. 40:137-167.

van West, P., Lis, S., Shepherd, S. J., and Gow, N. A. R. 2001. Identifica-
tion of stage specific secreted proteins in Phytophthora sp. 10th Int.
Congr. Mol. Plant Microbe Interact. Madison, WI.

Wolf, M. S., and McDermott, J. M. 1994. Population genetics of plant
pathogen interactions: the example of the Erysiphe graminis-Horedum
vulagare pathosystem. Annu. Rev. Phytopathol. 32:89-113.

Xu, J. R., and Hamer, J. G. 1996. MAP kinase and cAMP signaling regu-
late infection structure formation and pathogenic growth in the rice
blast fungus Magnaporthe grisea. Genes Dev. 10:2696-2706.

AUTHOR-RECOMMENDED INTERNET RESOURCES

Generic Model Organism Database: www.genome.arizona.edu/mgos
Microarray Gene Expression Data Society: www.mged.org
The Consortium for the Functional Genomics of Microbial Eukaryotes:

www.cogeme.man.ac.uk/
The Fungal Genome Initiative: www-genome.wi.mit.edu/seq/fgi/
The Institute for Genomic Research database: www.tigr.org/tdb/mdb/

mdbinprogress.html
The National Center for Food and Agricultural Policy; Biotechnology As-

sessment Program: www.ncfap.org/biotech.htm

http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FMPMI.2001.14.5.671&isi=000168142300009&csa=issn%3D0894-0282%26vol%3D14%26firstpage%3D671%26iss%3D5
http://apsjournals.apsnet.org/action/showLinks?pmid=11381106&crossref=10.1073%2Fpnas.091108998&isi=000169151500077&csa=issn%3D0027-8424%26vol%3D98%26firstpage%3D6957
http://apsjournals.apsnet.org/action/showLinks?pmid=8946911&crossref=10.1101%2Fgad.10.21.2696&isi=A1996VT69300003&csa=issn%3D0890-9369%26vol%3D10%26firstpage%3D2696
http://apsjournals.apsnet.org/action/showLinks?pmid=2152162&crossref=10.1105%2Ftpc.2.12.1191&isi=A1990EN70200006
http://apsjournals.apsnet.org/action/showLinks?pmid=11737641&crossref=10.1046%2Fj.1365-2958.2001.02713.x&isi=000172341800009&csa=issn%3D0950-382X%26vol%3D42%26firstpage%3D981
http://apsjournals.apsnet.org/action/showLinks?pmid=12397174&crossref=10.1073%2Fpnas.232566499&isi=000179224800055&csa=issn%3D0027-8424%26vol%3D99%26firstpage%3D14907
http://apsjournals.apsnet.org/action/showLinks?pmid=12712197&crossref=10.1038%2Fnature01554&isi=000182432600046&csa=issn%3D0028-0836%26vol%3D422%26firstpage%3D859
http://apsjournals.apsnet.org/action/showLinks?pmid=11208023&crossref=10.1046%2Fj.1365-313x.2001.00968.x&isi=000167007600007&csa=issn%3D0960-7412%26vol%3D25%26firstpage%3D315
http://apsjournals.apsnet.org/action/showLinks?pmid=11701833&crossref=10.1146%2Fannurev.phyto.38.1.1&isi=000165322300001
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FMPMI.2002.15.3.183&isi=000174407800001&csa=issn%3D0894-0282%26vol%3D15%26firstpage%3D183%26iss%3D3
http://apsjournals.apsnet.org/action/showLinks?pmid=12477796&crossref=10.1128%2FEC.1.6.954-966.2002&isi=000179722200012&csa=issn%3D1535-9786%26vol%3D1%26firstpage%3D954
http://apsjournals.apsnet.org/action/showLinks?pmid=12047949&crossref=10.1016%2FS0168-9525%2802%2902664-1&isi=000175235200008&csa=issn%3D0168-9525%26vol%3D18%26firstpage%3D249
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FMPMI.2002.15.5.421&isi=000175529100002&csa=issn%3D0894-0282%26vol%3D15%26firstpage%3D421%26iss%3D5
http://apsjournals.apsnet.org/action/showLinks?pmid=11069701&crossref=10.1046%2Fj.1365-313x.2000.00866.x&isi=000089935900013&csa=issn%3D0960-7412%26vol%3D24%26firstpage%3D275
http://apsjournals.apsnet.org/action/showLinks?pmid=11423647&crossref=10.1126%2Fscience.292.5525.2273&isi=000169455900041&csa=issn%3D0036-8075%26vol%3D292%26firstpage%3D2273
http://apsjournals.apsnet.org/action/showLinks?pmid=12180913&crossref=10.1046%2Fj.1365-2958.2002.03074.x&isi=000177523700004&csa=issn%3D0950-382X%26vol%3D45%26firstpage%3D917
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1017%2FS0953756201004725&isi=000173613200005&csa=issn%3D0953-7562%26vol%3D105%26firstpage%3D1422
http://apsjournals.apsnet.org/action/showLinks?pmid=11701871&crossref=10.1146%2Fannurev.phyto.39.1.385&isi=000170927100016&csa=issn%3D0066-4286%26vol%3D39%26firstpage%3D385
http://apsjournals.apsnet.org/action/showLinks?pmid=12094217&crossref=10.1038%2Fnrm858&isi=000176563500016&csa=issn%3D1471-0072%26vol%3D3%26firstpage%3D509
http://apsjournals.apsnet.org/action/showLinks?pmid=1837147&crossref=10.1073%2Fpnas.88.24.11281&isi=A1991GV87700062&csa=issn%3D0027-8424%26vol%3D88%26firstpage%3D11281
http://apsjournals.apsnet.org/action/showLinks?pmid=11353609&crossref=10.1128%2FAAC.45.6.1660-1670.2001&isi=000168842700009&csa=issn%3D0066-4804%26vol%3D45%26firstpage%3D1660
http://apsjournals.apsnet.org/action/showLinks?pmid=12147757&crossref=10.1146%2Fannurev.phyto.40.120601.125310&isi=000178665700006&csa=issn%3D0066-4286%26vol%3D40%26firstpage%3D137
http://apsjournals.apsnet.org/action/showLinks?pmid=12160855&crossref=10.1016%2FS1369-5274%2802%2900336-3&isi=000177714300004&csa=issn%3D1369-5274%26vol%3D5%26firstpage%3D372
http://apsjournals.apsnet.org/action/showLinks?pmid=15012522&crossref=10.1146%2Fannurev.phyto.35.1.211&isi=A1997XV73800012
http://apsjournals.apsnet.org/action/showLinks?pmid=11967093&crossref=10.1046%2Fj.1365-313X.2002.01265.x&isi=000175208900006&csa=issn%3D0960-7412%26vol%3D30%26firstpage%3D61
http://apsjournals.apsnet.org/action/showLinks?system=10.1094%2FMPMI.2002.15.10.1040&csa=issn%3D0894-0282%26vol%3D15%26firstpage%3D1040
http://apsjournals.apsnet.org/action/showLinks?pmid=12377558&crossref=10.1016%2FS0966-842X%2802%2902447-2&isi=000178471900011&csa=issn%3D0966-842X%26vol%3D10%26firstpage%3D474
http://apsjournals.apsnet.org/action/showLinks?pmid=12207217&crossref=10.1007%2Fs00438-002-0695-0&isi=000178185500001&csa=issn%3D1617-4615%26vol%3D267%26firstpage%3D695
http://apsjournals.apsnet.org/action/showLinks?pmid=11418336&crossref=10.1016%2FS1369-5266%2800%2900174-6&isi=000169648800002&csa=issn%3D1369-5266%26vol%3D4%26firstpage%3D281
http://apsjournals.apsnet.org/action/showLinks?pmid=11495797&crossref=10.1016%2FS1369-5274%2800%2900220-4&isi=000170458000003&csa=issn%3D1369-5274%26vol%3D4%26firstpage%3D374
http://apsjournals.apsnet.org/action/showLinks?crossref=10.1038%2F38418&isi=A1997XW77200029&csa=issn%3D0028-0836%26vol%3D389%26firstpage%3D244
http://apsjournals.apsnet.org/action/showLinks?pmid=16862100&crossref=10.1038%2F43797&isi=000082822600031

	University of Nebraska - Lincoln
	DigitalCommons@University of Nebraska - Lincoln
	2003

	Fungal Biology and Agriculture: Revisiting the Field
	O. Yarden
	D. J. Ebbole
	S. Freeman
	R. J. Rodriguez
	M. B. Dickman

	Fungal Biology and Agriculture: Revisiting the Field

	Cit p_3:
	Cit p_2:
	Cit p_1:
	Cit p_8:
	Cit p_6:
	Cit p_5:
	Cit p_4:
	Cit p_28:
	Cit p_12:
	Cit p_20:
	Cit p_19:
	Cit p_27:
	Cit p_35:
	Cit p_11:
	Cit p_34:
	Cit p_9:
	Cit p_26:
	Cit p_42:
	Cit p_10:
	Cit p_17:
	Cit p_25:
	Cit p_41:
	Cit p_16:
	Cit p_24:
	Cit p_32:
	Cit p_40:
	Cit p_39:
	Cit p_15:
	Cit p_23:
	Cit p_31:
	Cit p_38:
	Cit p_30:
	Cit p_14:
	Cit p_22:
	Cit p_29:
	Cit p_37:
	Cit p_45:
	Cit p_13:
	Cit p_21:

