

Contents

Part I State of the Art

1	In Vitro Culture of Mycorrhizas	3
	<i>J. André Fortin, Stéphane Declerck, Désiré-Georges Strullu</i>	
1	Introduction	3
2	A Tool for Germplasm Collection	4
3	A Tool for Systematics and Biodiversity.....	5
4	Life Cycle of <i>Glomus</i> spp.....	6
5	Life History of Gigasporaceae	6
6	Effects of Environmental Factors on Hyphal Growth and Branching	6
7	Questioning the Value of Monoxenic Cultures	7
8	AM Fungi; Host and Non-Host	7
9	Carbon and Lipid Metabolism	8
10	Monoxenic Culture and Physiology of in Vitro Grown Plants	9
11	Nutrient Dynamics in AM Monoxenic Cultures	9
12	AM Fungi and Rhizosphere Micro-Organisms	10
13	<i>Cistus Incanus</i> Root Organs to Study Ectomycorrhizal Fungi .	10
14	Monoxenic Culture of Edible Ectomycorrhizal Fungi.....	11
15	The Unique <i>Geosiphon</i> Symbiosis.....	11
16	Should We Consider Root-Inhabiting Sebacinaceae as Mycorrhizal Fungi?.....	12
17	Industrial-Scale Monoxenic AM Fungus Production	12
18	Precise Techniques for Successful Development of AM Monoxenic Culture	13
19	Conclusion	13
	References	14

Part II Systematics

2	The Monoxenic Culture of Arbuscular Mycorrhizal Fungi as a Tool for Germplasm Collections	17
	<i>Stéphane Declerck, Sylvie Séguin, Yolande Dalpé</i>	
1	Introduction	17
2	Historical Perspective of AM Fungi Culture Collections	17
3	Prerequisite to Include AM Fungi in Monoxenic Culture Collections	19
4	Culture Properties: Viability – Identity – Purity – Stability (VIPS)	20
5	Long-Term Conservation	22
6	Strengths and Weaknesses of Monoxenic Culture Collections	25
7	Conclusion	28
	References	29
3	The Monoxenic Culture of Arbuscular Mycorrhizal Fungi as a Tool for Systematics and Biodiversity	31
	<i>Yolande Dalpé, Sylvie Cranenbrouck, Sylvie Séguin, Stéphane Declerck</i>	
1	Introduction	31
2	Systematics	32
	2.1 Species and Strain Availability	32
	2.2 Fungal Mycelia and Spores	33
	2.3 Biochemical Studies	36
	2.4 Molecular Studies	37
3	Biodiversity	39
	3.1 Trapping of Isolates	39
	3.2 Micro-Morphology	40
	3.3 Functional Diversity	41
4	Conclusion	43
	References	43
4	Life Cycle of <i>Glomus</i> Species in Monoxenic Culture	49
	<i>Yolande Dalpé, Francisco Adriano de Souza, Stéphane Declerck</i>	
1	Introduction	49
2	Life Cycle	49
3	AM Fungi Propagule Germination Stage	50
4	Pre-Symbiotic Mycelium Stage	53
5	Host Root Connecting Stage	54
6	Symbiotic Stage	55
	6.1 Intraradical Mycelium	56

6.2	Extraradical Mycelium	58
7	Spores	61
8	Conclusion	65
	References	65
5	Life History Strategies in Gigasporaceae: Insight from Monoxenic Culture	73
	<i>Francisco Adriano de Souza, Yolande Dalpé, Stéphane Declerck, Ivan Enrique de la Providencia, Nathalie Séjalon-Delmas</i>	
1	Introduction	73
2	The Family Gigasporaceae and Its Occurrence	73
3	Life Cycle	74
3.1	Pre-Symbiotic Phase	74
3.2	Symbiotic Vegetative and Reproductive Growing Phases	77
4	Genetic Diversity and Phenotypic Variation	80
4.1	Vegetative Compatibility Test (VCT)	81
5	Life History Strategy (LHS) of Gigasporaceae, as Revealed Using Monoxenic Cultures	82
5.1	Co-Existence and Competition Experiments Under Dixenic Culture	85
5.2	Ecological Implications of the Gigasporaceae Life History Strategy	85
6	Conclusions	87
	References	88

Part III In Vitro Development and Physiology of Glomeromycetes

6	Environmental Factors That Affect Presymbiotic Hyphal Growth and Branching of Arbuscular Mycorrhizal Fungi	95
	<i>Gerald Nagahashi, David D. Douds Jr.</i>	
1	Introduction	95
2	In Vitro Techniques	96
2.1	Spore Production and Germination	96
2.2	Root Organ Cultures and Root Exudates	96
2.3	Incubation Conditions with CO ₂ and Exudate Treatments	97
2.4	Light Experiments	97
2.5	Synergistic Effects Between Chemical Compounds	98

3	Chemical Components of Exudates or Compounds Found in the Soil Environment That Influence Presymbiotic AM Fungal Growth	98
4	Effects of Volatile Compounds on Presymbiotic AM Fungal Growth.....	100
4.1	Effects of CO ₂ on the Hyphal Growth of Germinated <i>Gigaspora Gigantea</i> Spores.....	101
5	The Effect of Light on the Presymbiotic Growth of AM Fungi.....	103
6	Conclusions	106
	References	108
7	Breaking Myths on Arbuscular Mycorrhizas in Vitro Biology	111
	<i>Bert Bago, Custodia Cano</i>	
1	Introduction	111
2	Questioning AM Monoxenic Cultures	113
2.1	Are AM Monoxenic Cultures Devices Too Artificial to Trust?	113
2.2	Are Transformed Root Organs a Good Host Material to Study AM Fungal Biology?.....	116
2.3	The Downfall of Two Colonization Myths.....	118
2.4	Are Branched Absorbing Structures (BAS) Commonly Formed by all Glomalean Fungi? Are They Artifacts Formed Only Under in Vitro Conditions?	119
2.5	Are There Any Differences in AM Fungal Development in Monoxenics Versus Soil?	124
2.6	Are AM Monoxenic Liquid Cultures Accurate?	126
2.7	The Danger of Contamination in AM Monoxenic Cultures	128
2.8	What Else Have Monoxenic Cultures to Offer on the Study of AM Fungal Biology?.....	129
3	Conclusion	133
	References	133
8	Host and Non-Host Impact on the Physiology of the AM Symbiosis	139
	<i>Horst Vierheilig, Bert Bago</i>	
1	Introduction	139
2	Asymbiotic AM Fungal Growth.....	140
2.1	pH.....	141
2.2	Temperature	141

2.3	CO ₂	142
2.4	Light	143
3	Pre-Symbiotic AM Fungal Growth.....	143
3.1	Plant-to-Fungus Signals.....	144
3.2	AM Fungus-to-Plant Signals.....	150
4	Symbiotic AM Fungal Growth.....	151
5	Conclusion	153
	References	153
9	Carbon Metabolism, Lipid Composition and Metabolism in Arbuscular Mycorrhizal Fungi	159
	<i>Anne Grandmougin-Ferjani, Joël Fontaine, Roger Durand</i>	
1	Introduction	159
2	Sugar Metabolism in AMF.....	160
3	Monoxenic Cultivation Techniques as a Tool for the Establishment of the Lipid Composition of AM Fungi	162
3.1	Lipid Classes of <i>Glomus Intraradices</i>	163
3.2	Total FA Profiles of <i>G. Intraradices</i>	163
3.3	FA Profiles of <i>G. Intraradices</i> After Separation of Different Lipid Fractions	165
3.4	Phospholipid Composition	167
3.5	Sterol Composition	167
4	Monoxenic Culture Techniques as a Tool for the Establishment of Lipid Indicators of the Presence of AM Fungi in Roots	170
5	Lipid Metabolism.....	170
5.1	¹⁴ C Labelling.....	171
5.2	¹³ C Labelling.....	173
5.3	Lipid Synthesis in Arbuscular Mycorrhizae: the Controversy	174
6	Conclusions	175
	References	176
10	Monoxenic Culture as a Tool to Study the Effect of the Arbuscular Mycorrhizal Symbiosis on the Physiology of Micropropagated Plantlets in Vitro and ex Vitro	181
	<i>Yves Desjardins, Cinta Hernández-Sebastià, Yves Piché</i>	
1	Introduction	181
2	The Tripartite Culture System.....	182

3	The Tripartite Culture System to Study the Adaptation of Plants to Water Stress.....	187
3.1	Intraradical Phase of AM Fungi	190
3.2	Extraradical Phase of AM Fungi.....	191
4	The Tripartite Culture System to Study Sink–Source Relationships	194
5	Conclusions	196
	References	197
11	Uptake, Assimilation and Translocation of Mineral Elements in Monoxenic Cultivation Systems	201
	<i>Gervais Rufyikiri, Nathalie Kruyts, Stéphane Declerck, Yves Thiry, Bruno Delvaux, Hervé Dupré de Boulois, Erik Joner</i>	
1	Introduction	201
2	Nutrient Uptake and Translocation by AM Fungi.....	203
2.1	Phosphorus	203
2.2	Nitrogen.....	204
3	Non-Essential Element Uptake and Translocation by AM Fungi	205
3.1	Uranium	205
3.2	Caesium	209
4	Conclusion	211
	References	212
12	Interaction of Arbuscular Mycorrhizal Fungi with Soil-Borne Pathogens and Non-Pathogenic Rhizosphere Micro-Organisms	217
	<i>Marc St Arnaud, Annemie Elsen</i>	
1	Introduction	217
2	Interaction Between AM Fungi and Soil Bacteria	218
3	Interaction Between AM Fungi and Other Fungi	221
4	Interaction Between AM Fungi and Nematodes.....	225
5	Conclusion	226
	References	227
 Part IV Root Organ Culture of Ectomycorrhizal Fungi		
13	<i>Cistus icanus</i> Root Organ Cultures: a Valuable Tool for Studying Mycorrhizal Associations	235
	<i>Andrew P. Coughlan, Yves Piché</i>	
1	Introduction	235

2	Evolution of Monoxenic Techniques for Investigating ECM Associations	237
2.1	Whole-Plant Techniques	237
2.2	Non-Transformed Root Organs and Root Hypocotyl Organs	238
2.3	Ri T-DNA Transformed Root Organs	239
2.4	Ri T-DNA Transformed Root Organs of <i>Cistus incanus</i>	240
3	Production and Maintenance of Transformed <i>Cistus incanus</i> Root Organs.....	240
4	Use of <i>Cistus incanus</i> Root Organs for the Study of Mycorrhizal Associations.....	241
4.1	Effect of <i>Cistus incanus</i> Root Organs on ECM Fungal Growth	241
4.2	Differentiation of ECM Fungal Mycelium in the Presence of <i>Cistus incanus</i> Root Organs	243
4.3	Formation of ECM on <i>Cistus incanus</i> Root Organs.....	243
4.4	Use of <i>Cistus incanus</i> Root Organs for Work with AM Fungi.....	245
5	Practical Applications of <i>Cistus incanus</i> Root Organs	245
5.1	Maintaining Fungal Isolates	245
5.2	Inoculum Production.....	246
6	Conclusion	247
	References	249

14 Cultivation of Edible Ectomycorrhizal Fungi by in Vitro Mycorrhizal Synthesis

253

Giovanna Maria Giomaro, Davide Sisti, Alessandra Zambonelli

1	Introduction	253
2	Methods for Synthesizing Ectomycorrhizas	254
2.1	Sporal Inoculum.....	255
2.2	Mother-Plant Technique	255
2.3	Mycelial Inoculation	257
2.4	Culture Media	259
2.5	Mycorrhizal Synthesis In Vitro	260
3	In Vitro Results to Date.....	261
4	Conclusion	263
	References	263

Part V Root Organ Culture of Other Fungal Symbioses

15	<i>Geosiphon pyriformis</i>– a Glomeromycotan Soil Fungus Forming Endosymbiosis with Cyanobacteria	271
	<i>Arthur Schüßler, Elke Wolf</i>	
1	Introduction	271
2	Development and Structure of the Symbiotic Consortium	271
2.1	Structure of the Mature Symbiosis	271
2.2	Specificity of Partner Recognition and Development of the Symbiosis	274
3	Ecology and Distribution of the <i>Geosiphon</i> Symbiosis	274
3.1	Ecology of the <i>Geosiphon</i> Symbiosis	274
3.2	Reports and Distribution of the <i>Geosiphon</i> Symbiosis .	275
3.3	An Ecological Network Between Fungi, Cyanobacteria and Plants?	276
4	Culture Systems for the <i>Geosiphon</i> Symbiosis	277
4.1	Laboratory Culture Systems	277
4.2	Culture Systems for Microscopic Investigations.....	278
4.3	Synchronization of the <i>Nostoc</i> Life Cycle	279
5	Metabolic Aspects of the Symbiosis	280
5.1	C and N Metabolism	280
5.2	Uptake and Content of Inorganic Nutrients	281
5.3	Heavy Metal Uptake and Resistance.....	282
6	Phylogeny and Taxonomy of <i>Geosiphon</i> and AM Fungi	282
6.1	<i>Geosiphon</i> is an ‘AM Fungus’	282
6.2	The Origin and Evolution of AM Fungi and the AM Symbiosis	284
7	The <i>Geosiphon</i> Symbiosis – a Model System for AM?.....	285
7.1	Partner Recognition and Symbiosis Establishment	285
7.2	Bacterial Endosymbionts (BLOs)	285
7.3	Identification of Differentially Expressed Fungal Genes	286
8	Conclusions	287
	References	287
16	Sebacinaceae: Culturable Mycorrhiza-Like Endosymbiotic Fungi and Their Interaction with Non-Transformed and Transformed Roots	291
	<i>Ram Prasad, Huong Giang Pham, Rina Kumari, Anjana Singh, Vikas Yadav, Minu Sachdev, Amar Prakash Garg, Tatjana Peskan, Solveig Hehl, Irena Sherameti, Ralf Oelmuller, Ajit Varma</i>	
1	Introduction	291

2	Sebacinaceous Fungi	292
3	Host Range and Growth Promotion Effect of Sebacinaceous Fungi.....	294
4	Eco-Functional Identity	294
5	Axenic Cultivation	298
6	Monoxenic Culture	300
7	Interaction with Transformed Roots	300
8	Interaction with Non-Transformed Roots	303
9	Conclusion	309
	References	310

Part VI Biotechnology

17	Large-Scale Inoculum Production of Arbuscular Mycorrhizal Fungi on Root Organs and Inoculation Strategies	315
	<i>Alok Adholeya, Pragati Tiwari, Reena Singh</i>	
1	Introduction	315
2	Monoxenic-Based AM Inoculum Production	316
3	Formulations	318
4	Inoculation Strategies and Application Technology.....	319
5	Application Technology	320
	5.1 Broadcasting.....	321
	5.2 In-Furrow Application.....	322
	5.3 Seed Dressing	322
	5.4 Root Dipping	322
	5.5 Seedling Inoculation	323
6	Field Evaluation.....	323
	6.1 Factors Affecting the Field Inoculation	326
7	Responsibility of the Scientific Community Towards Technology Development	327
	7.1 Quality Control and Benchmarking.....	328
8	Scopes and Applications of Monoxenically Based AM Fungal Technology.....	329
	8.1 Consortium Development of AM Fungi	329
	8.2 Host-Based Enhanced Productivity in AM Fungus Production.....	330
	8.3 Mycorrhizae and Coupling Beneficial Organisms: Complete Package for Organic Systems	330
9	Potential Tool for Organic Farming	332
10	Conclusions	332
	References	333

Part VII Methodology

18 Methodologies for in Vitro Cultivation of Arbuscular Mycorrhizal Fungi with Root Organs	341
<i>Sylvie Cranenbrouck, Liesbeth Voets, Céline Bivort, Laurent Renard, Désiré-Georges Strullu, Stéphane Declerck</i>	
1 Introduction	341
2 Process Description	342
3 Selection of the Culture System	342
4 Culture Media Preparation	347
4.1 Material	349
4.2 Stock Solutions for MSR Medium.....	349
4.3 Medium Preparation	350
5 Host Root	351
5.1 Choice of Host Root	351
5.2 Host Root Transformation	353
5.3 Host Root Cultivation.....	354
6 AM Fungal Propagules: Selection and Disinfection	356
6.1 Selection of Propagule	356
6.2 Disinfection Process.....	357
7 Monoxenic Culture Establishment	365
7.1 Germination of Disinfected Propagules.....	365
7.2 Material	366
7.3 Association Methods	366
8 Continuous Culture.....	368
8.1 Association Establishment	368
8.2 Continuous Culture	368
8.3 Material	369
8.4 Solutions	369
8.5 First Method: Propagule Re-Association	370
8.6 Second Method: Mycorrhized-Apex Transfer	371
9 Conclusion	372
References	372
Subject Index	377

In Vitro Culture of Mycorrhizas

Declerck, S.; Strullu, D.-G.; Fortin, A. (Eds.)

2005, XXIV, 392 p., Hardcover

ISBN: 978-3-540-24027-3